
Compiled by **Erin Black**, University of Toronto

***African Affairs*, Vol.114, No. 455 (April 2015)**

<http://afraf.oxfordjournals.org/content/vol114/issue455/>

- “Land grabbing and NGO advocacy in Liberia: A deconstruction of the ‘homogeneous community,’” by Kieran Gilfoy, 185-
- “Peacekeeping abroad, trouble making at home: Mutinies in West Africa,” by Maggie Dwyer, 206-
- “Power, patronage, and gatekeeper politics in South Africa,” by Alexander Beresford, 226-
- “The political economy of an urban megaproject: The Bus Rapid Transit project in Tanzania,” by Matteo Rizzo, 249-
- “Marikana in translation: Print nationalism in South Africa's multilingual press,” by Carolyn E. Holmes, 271-

Briefing

- “Burkina Faso—the Fall of Blaise Compaoré,” by Marie-Soleil Frère and Pierre Englebert, 295-

***African Historical Review*, Vol. 46, No.2 (December 2014)**

<http://www.tandfonline.com/toc/rahr20/46/2>

- “The Independence of Rhodesia in Salazar's Strategy for Southern Africa,” by Luís Fernando Machado Barroso, 1-

- “‘The Rebellion From Below’ and the Origins of Early Zionist Christianity,” by Barry Morton, 25-
- “The Stag of the Eastern Cape: Power, Status and Kudu Hunting in the Albany and Fort Beaufort Districts, 1890 to 1905,” by David Gess & Sandra Swart, 48-
- “The 2012 acid mine drainage (AMD) crisis in Carolina's municipal water supply,” by J.W.N. Tempelhoff, M. Ginster, S Motloun, C.M. Gouws & J.S. Strauss, 77-

***American Foreign Policy Interests*, Vol.36, No.6 (January 2015)**

<http://www.tandfonline.com/toc/uafp20/36/6>

From the Archives

- “Toward a New Middle East: The Irreversible Peace Process,” by Abba Eban, 337-

Articles

- “The Middle East in Search of a New Balance of Power,” by Amir Taheri, 344-
- “ISIS Crisis,” by David L. Phillips, 351-
- “From Wales to Warsaw: NATO's Future beyond the Ukraine Crisis,” by Karl-Heinz Kamp, 361-
- “The Erosion of America's Defense Innovation,” by Dan Steinbock, 366-
- “The New India–U.S. Reset,” by Jaskaran Teja, 375-
- “Autonomy as a Way Out of Crisis?” by Elisabeth Naucr, 387-

For the Record

- “On Iran,” 395-

***American Historical Review*, Vol.120, No.1 (February 2015)**

<http://ahr.oxfordjournals.org/content/120/1.toc>

AHA Presidential Address

- “Toward an Empirical History of Moral Thinking: The Case of Racial Theory in Mid-Nineteenth-Century France,” by Jan E. Goldstein, 1-

Articles

- “The Chicken or the Iegue: Human-Animal Relationships and the Columbian Exchange,” by Marcy Norton, 28-
- “The Way to Wealth around the World: Benjamin Franklin and the Globalization of American Capitalism,” by Sophus A. Reinert, 61-

- “Reexamining the American Genocide Debate: Meaning, Historiography, and New Methods,” by Benjamin Madley, 98-
- “Muslim Encounters with Nazism and the Holocaust: The Ahmadi of Berlin and Jewish Convert to Islam Hugo Marcus,” by Marc David Baer, 140-

Featured Reviews

- “Kyle Harper. *From Shame to Sin: The Christian Transformation of Sexual Morality in Late Antiquity*,” by Rebecca Langlands, 172-
- “Robert Bartlett. *Why Can the Dead Do Such Great Things? Saints and Worshippers from the Martyrs to the Reformation*,” by Thomas F. X. Noble, 174-
- “Alice L. Conklin. *In the Museum of Man: Race, Anthropology, and Empire in France, 1850–1950*,” by Jonathan Judaken, 176-
- “Friedrich Lenger. *Metropolen der Moderne: Eine europäische Stadtgeschichte seit 1850*,” by Jennifer L. Jenkins, 179-
- “Willard Sunderland. *The Baron's Cloak: A History of the Russian Empire in War and Revolution*,” by Steven Seegel, 181-
- “Catriona Kelly. *St Petersburg: Shadows of the Past*,” by Michael F. Hamm, 183-
- “Shana L. Redmond. *Anthem: Social Movements and the Sound of Solidarity in the African Diaspora*,” by Ellen Noonan, 185-

American Historical Review, Vol.120, No.2 (April 2015)

<http://ahr.oxfordjournals.org/content/120/2.toc>

Articles

- “Medieval Law and Materiality: Shipwrecks, Finders, and Property on the Suffolk Coast, ca. 1380–1410,” by Tom Johnson, 407-
- “Atlantic History and the Slave Trade to Spanish America,” by Alex Borucki, David Eltis, and David Wheat, 433-
- “Self-Determination: How a German Enlightenment Idea Became the Slogan of National Liberation and a Human Right,” by Eric D. Weitz, 492-
- “‘Cuba, My Love’: The Romance of Revolutionary Cuba in the Soviet Sixties,” by Anne E. Gorsuch, 497-

AHR Exchange: On The History Manifesto

- “Introduction,” 527-

- “The History Manifesto: A Critique,” by Deborah Cohen and Peter Mandler, 530-
- “The History Manifesto: A Reply to Deborah Cohen and Peter Mandler,” by David Armitage and Jo Guldi, 543-

Featured Reviews

- “Rens Bod. *A New History of the Humanities: The Search for Principles and Patterns from Antiquity to the Present*,” by Ann Blair, 555-
- “Claudio Lomnitz. *The Return of Comrade Ricardo Flores Magón*,” by Mark Wasserman, 558-
- “Elizabeth Lunbeck. *The Americanization of Narcissism*,” by Ian Dowbiggin, 561-
- “Thomas Piketty. *Capital in the Twenty-First Century*,” by Mary O'Sullivan, 564-

***American Political Science Review*, Vol. 109, No. 1 (February 2015)**

<http://journals.cambridge.org/action/displayIssue?jid=PSR&volumeId=109&seriesId=0&issueId=01>

- “Expressive Partisanship: Campaign Involvement, Political Emotion, and Partisan Identity,” by Leonie Huddy, Lillian Mason and Lene Aarøe, 1-
- “What Happens When Extremists Win Primaries?” by Andrew B. Hall, 18-
- “Does Electoral Competition Exacerbate Interethnic or Interpartisan Economic Discrimination? Evidence from a Field Experiment in Market Price Bargaining,” by Kristin Michelitch, 43-
- “Quantifying Social Media’s Political Space: Estimating Ideology from Publicly Revealed Preferences on Facebook,” by Robert Bond and Solomon Messing, 62-
- “Six Portraits of Political Ambition in Xenophon’s Memorabilia,” by Lewis Fallis, 79-
- “Race, Paternalism, and Foreign Aid: Evidence from U.S. Public Opinion,” by Andy Baker, 109-
- “Competing for Transparency: Political Competition and Institutional Reform in Mexican States,” by Daniel Berliner and Aaron Erlich, 110-
- “What Do I Need to Vote? Bureaucratic Discretion and Discrimination by Local Election Officials,” by Ariel R. White, Noah L. Nathan and Julie K. Faller, 129-
- “How to Rule the World: An Introduction to Xenophon’s *The Education of Cyrus*,” by Robert C. Bartlett, 143-

- “Presidential Particularism and Divide-the-Dollar Politics,” by Douglas L. Kriner and Andrew Reeves, 155-
- “Partisanship and the Allocation of Federal Spending: Do Same-Party Legislators or Voters Benefit from Shared Party Affiliation with the President and House Majority?” by Adam M. Dynes and Gregory A. Huber, 172-
- “Public Reason Confucianism: A Construction,” by Sungmoon Kim, 187-

***American Quarterly*, Vol.67, No.1 (March 2015)**

http://muse.jhu.edu/journals/american_quarterly/

- “Shifting the Gaze: Gender and Resilience in The Exiles,” by Laura Sachiko Fugikawa, 1-
- “Imagining Kin: Cold War Sentimentalism and the Korean Children’s Choir,” by Susie Woo, 25-
- “Untimely Subjects: White Trash and the Making of Racial Innocence in the Postwar South,” by Kirstine Taylor, 55-
- “The ‘800-Pound Gargoyle’: The Long History of Higher Education and Urban Development on Chicago’s South Side,” by Davarian L. Baldwin, 81-
- “Illustrating the Postwar Peace: Miné Okubo, the “Citizen-Subject” of Japan, and Fortune Magazine,” by Christine Hong, 105-
- “Outlawry: Ida B. Wells and Lynch Law,” by David Squires, 141-
- “Visualizing ‘The Misfit’: Virtual Fitting Rooms and the Politics of Technology,” by Minh-Ha T. Pham, 165-
- “‘The Biggest Little Marriage on Record’: Union and Disunion in Tom Thumb’s America,” by Jean Franzino, 189-

***American Review of Canadian Studies*, Vol. 45, No.1 (April 2015)**

<http://www.tandfonline.com/toc/rarc20/45/1>

Special Issue: Essays in Honor of John Herd Thompson

- “Introduction: Empire, Continent and Transnationalism in Canadian History: Essays in Honor of John Herd Thompson,” by Paula Hastings & Jacob A.C. Remes, 1-
- “All Aboard! Travel Films, Railroads, and the North American West, 1897–1910,” by Dominique Brégent-Heald, 8-
- “‘Committed as Near Neighbors’: The Halifax Explosion and Border-Crossing People and

Ideas,” by Jacob A.C. Remes, 26-

- “Canadian and American Treatment of the Nikkei, 1890–1949: A Comparison,” by Patricia E. Roy, 44-
- “The Ojibwe Renaissance: Transnational Evangelicalism and the Making of an Algonquian Intelligentsia, 1812–1867,” by Robert Penner, 71-
- “Imperial Mobility: The Colonial Worlds of Sir Anthony and Lady Jeanie Musgrave,” by Deborah Breen, 93-
- “The Curious Case of the Vanishing Debate over Irish Home Rule: The Dominion of Canada, Irish Home Rule, and Canadian Historiography,” by Benjamin Grob-Fitzgibbon, 113-

***The Americas*, Vol.72, No.1 (January 2015)**

http://muse.jhu.edu/journals/the_americas/

Special Issue: Indigenous Liminalities: Andean Actors and Translators of Colonial Culture

- “Introduction: Andeans Articulating Colonial Worlds,” by Alcira Dueñas, 3-
- “That Which Belongs to All: Khipus, Community, and Indigenous Legal Activism in the Early Colonial Andes,” by José Carlos de la Puente Luna, 19-
- “The Lima Indian Letrados: Remaking the República de Indios in the Bourbon Andes,” by Alcira Dueñas, 55-
- “Weaving and Tailoring the Andean Church: Textile Ornaments and Their Makers in Colonial Peru,” by Maya Stanfield-Mazzi, 77-
- “From the Jordan River to Lake Titicaca: Paintings of the Baptism of Christ in Colonial Andean Churches,” by Ananda Cohen Suarez, 103-

***Archivaria*, Number 78 (Fall 2014)**

<http://journals.sfu.ca/archivar/index.php/archivaria/issue/current>

- “A Genre-Based Investigation of Workplace Communities,” by Fiorella Foscarini
- “The Admissibility of Business Records as Legal Evidence: A Review of the Business Records Exception to the Hearsay Rule in Canada,” by Donald C. Force
- “Toward a “Third Order” Archival Interface: Research Notes on Some Theoretical and Practical Implications of Visual Explorations in the Canadian Context of Financial Electronic Records,” by Victoria L. Lemieux
- “Kicking Off the Women’s ‘Archives Party’: The World Center for Women’s Archives and

the Foundations of Feminist Historiography and Women's Archives," by Sarah Lubelski

- "Disorder: Vocabularies of Hoarding in Personal Digital Archiving Practices," by Anna Chen

***Asian Security*, Vol.11, No. 1 (March 2015)**

<http://www.tandfonline.com/toc/fasi20/11/1>

- "Is India a Great Power? Understanding Great Power Status in Contemporary International Relations," by Manjeet S. Pardesi, 1-
- "Cash or Combat? America's Asian Alliances During the War in Afghanistan," by Stéfanie von Hlatky & Jessica Trisko Darden, 31-
- "Economic Interdependence and Security on the Korean Peninsula: The Impact of North Korean Special Economic Zones," by Peter G. Thompson, 52-
- "Producing and Reproducing the 1992 Consensus: The Sociolinguistic Construction of the Political Economy of China-Taiwan Relations," by Chi-hung Wei, 72-

Review Essay

- "The Stories Nations Tell, in Three Voices," by Kerry Lynn Nankivell, 89-

***Australian Journal of International Affairs*, Vol. 69, No.2 (2015)**

<http://www.tandfonline.com/toc/caji20/69/2>

Special Issue: The contested rescaling of economic governance in East Asia

- "The contested rescaling of economic governance in East Asia: a special issue," by Shahar Hameiri & Jeffrey D. Wilson, 115-
- "Towards Asian regional functional futures: bringing Mitrany back in?" by Shaun Breslin & Jeffrey D. Wilson, 126-
- "Regulatory regionalism and anti-money-laundering governance in Asia," by Shahar Hameiri & Lee Jones, 144-
- "Multilevel (mis)governance of palm oil production," by Natasha Hamilton-Hart, 164-
- "Internationalisation of the Chinese subnational state and capital: the case of Yunnan and the Greater Mekong Subregion," by Czeslaw Tubilewicz & Kanishka Jayasuriya, 185-
- "The limits to China's non-interference foreign policy: pro-state interventionism and the rescaling of economic governance," by Ruben Gonzalez-Vicente, 205-
- "Regionalising resource security in the Asia-Pacific: the challenge of economic

nationalism,” by Jeffrey D. Wilson, 224-

***Australian Journal of International Affairs*, Vol. 69, No.3 (February 2015)**

<http://www.tandfonline.com/toc/caji20/69/3>

Commentary and Provocation

- “Is a ‘Modi doctrine’ emerging in Indian foreign policy?” by Ian Hall, 247-
- “Australia as a southern hemisphere ‘soft power,’” by Benjamin Reilly, 253-

Articles

- “Afghanistan: ‘spoilers’ in the regional security context,” by Nishank Motwani & Srinjoy Bose, 266-
- “Continuing drivers of violence in Honiara: making friends and influencing people,” by Julian Droogan & Lise Waldek, 285-
- “Invasion by invitation: the role of alliances in the Asia-Pacific,” by Mark Beeson, 305-
- “The politics of education for globalisation: managed activism in a time of crisis,” by April R. Biccum, 321-
- “Italy and Australia: a relationship made and unmade by immigration,” by Bruno Mascitelli, 339-

***British Journal of Middle Eastern Studies*, Vol.42, No.1 (December 2014)**

<http://www.tandfonline.com/toc/cbjm20/42/1>

Special Issue: Continuity and change before and after the Arab uprisings in Morocco, Tunisia and Egypt

- “Continuity and Change before and after the Uprisings in Tunisia, Egypt and Morocco: Regime Reconfiguration and Policymaking in North Africa,” by Paola Rivetti, 1-
- “Change and Continuity after the Arab Uprising: The Consequences of State Formation in Arab North African States,” by Raymond Hinnebusch, 12-
- “Constitutions against Revolutions: Political Participation in North Africa,” by Gianluca P. Parolin, 31-
- “The Project of Advanced Regionalisation in Morocco: Analysis of a Lampedusian Reform,” by Raquel Ojeda García & Ángela Suárez Collado, 46-
- “From Reform to Resistance: Universities and Student Mobilisation in Egypt and Morocco before and after the Arab Uprisings,” by Florian Kohstall, 59-

- “Enduring Class Struggle in Tunisia: The Fight for Identity beyond Political Islam,” by Fabio Merone, 74-
- “Labour Demands, Regime Concessions: Moroccan Unions and the Arab Uprising,” by Matt Buehler, 88-
- “An Enduring ‘Touristic Miracle’ in Tunisia? Coping with Old Challenges after the Revolution,” by Rosita Di Peri, 104-
- “Shifting Priorities or Business as Usual? Continuity and Change in the post-2011 IMF and World Bank Engagement with Tunisia, Morocco and Egypt,” by Adam Hanieh, 119-
- “No Democratic Change... and Yet No Authoritarian Continuity: The Inter-paradigm Debate and North Africa After the Uprisings,” by Francesco Cavatorta, 135-

***British Journal of Middle Eastern Studies*, Vol.42, No.2 (January 2015)**

<http://www.tandfonline.com/toc/cbjm20/42/2>

- “A Sultan's Children: Bosnian Jews in Two Major Newspapers of the Bosnian Vilayet: Bosna and Sarajevski Cvjetnik,” by Dženita Karić, 147-
- “Islam's Modern Day Ibn Battutas: Gülen Teachers Journeying Towards the Divine,” by David Tittensor, 163-
- “Arab Nationalism and the Arab Union of 1958,” by Juan Romero, 179-
- “The Domestic Sources of Israel's Decision to Launch the 1956 Sinai Campaign,” by Guy Laron, 200-
- “Neutralism Made Positive: Egyptian Anti-colonialism on the Road to Bandung,” by Reem Abou-El-Fadl, 219-
- “The Impact of the Dardanelles Campaign on British Policy Towards the Arabs: How Gallipoli Shaped the Hussein-McMahon Correspondence,” by David J. Charlwood, 241-

***British Journal of Middle Eastern Studies*, Vol.42, No.3 (February 2015)**

<http://www.tandfonline.com/toc/cbjm20/42/3>

- “Ruling the Desert: Ottoman and British Policies towards the Bedouin of the Naqab and Transjordan Region, 1900–1948,” by Mansour Nasasra, 261-
- “The New Landscape of Jordanian Politics: Social Opposition, Fiscal Crisis, and the Arab Spring,” by Sean L. Yom, 248-
- “Nationalism and Foreign Policy Discourse in Turkey Under the AKP Rule: Geography, History and National Identity,” by Cenk Saraçoğlu & Özhan Demirkol, 301-

- “Centre–Periphery Relations and the Emergence of a Public Sphere in Saudi Arabia: The Municipal Elections in the Eastern Province, 1954–1960,” by Toby Matthiesen, 320-
- “Conflict Stalemate in Morocco and Western Sahara: Natural Resources, Legitimacy and Political Recognition,” by Natasha White, 339-
- “Weak States, Unruly Capitalists, and the Rise of Étatism in Late Developers: The Case of Turkey,” by Basak Kus, 358-

The British Journal of Politics and International Relations, Vol.17, No.1 (February 2015)

[http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1467-856X](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1467-856X)

- “Masters of the Universe but Slaves of the Market: Bankers and the Great Financial Meltdown,” by Stephen Bell and Andrew Hindmoor, 1-

Response Articles

- “The Slaves of Institutionalism? A Comment on Bell and Hindmoor,” by Michael Moran, 23-
- “Slaves to the Market: A Response to Bell and Hindmoor,” by Andrew Gamble, 27-

Articles

- “Identity as Constraint and Resource in Interest Group Evolution: A Case of Radical Organizational Change,” by Darren Halpin and Carsten Daugbjerg, 31-
- “What's Queer About Political Science?” by Nicola J. Smith and Donna Lee, 49-
- “Blame Games and Climate Change: Accountability, Multi-Level Governance and Carbon Management,” by Ian Bache, Ian Bartle, Matthew Flinders and Greg Marsden, 64-
- “The Individualisation of Party Politics: The Impact of Changing Internal Decision-Making Processes on Policy Development and Citizen Engagement,” by Anika Gauja, 89-
- “Still a ‘Force for Good’? Good International Citizenship in British Foreign and Security Policy,” by Jonathan Gilmore, 106-
- “Ends Changed, Means Retained: Scholarship Programs, Political Influence, and Drifting Goals,” by Iain Wilson, 130-
- “Englishness Politicised?: Unpicking the Normative Implications of the McKay Commission,” by Michael Kenny, 152-
- “The Ideology and Discourse of the English Defence League: ‘Not Racist, Not Violent, Just No Longer Silent,’” by George Kassimeris and Leonie Jackson, 171-

The British Journal of Politics and International Relations, Vol.17, No.2 (May 2015)

[http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1467-856X](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1467-856X)

Special Section on Muslims and British Politics

- “Misrecognition and Political Agency. The Case of Muslim Organisations in a General Election,” by Jan Dobbernack, Nasar Meer and Tariq Modood, 189-
- “A ‘System of Self-appointed Leaders’? Examining Modes of Muslim Representation in Governance in Britain,” by Stephen H. Jones, Therese O'Toole, Daniel Nilsson DeHanas, Tariq Modood and Nasar Meer, 207-
- “Biraderi, Bloc Votes and Bradford: Investigating the Respect Party's Campaign Strategy,” by Timothy Peace and Parveen Akhtar, 224-

Articles

- “The Effectiveness of Leader Visits during the 2010 British General Election Campaign,” by Alia Middleton, 244-
- “‘Putting the GREAT Back into Britain’: National Identity, Public-Private Collaboration & Transfers of Brand Equity in 2012's Global Promotional Campaign,” by James Pamment, 260-
- “Conceptualising Ideational Novelty: A Relational Approach,” by Martin B. Carstensen, 284-
- “G20 Endorsement in Post Crisis Global Governance: More than a Toothless Talking Shop?” by Richard Eccleston, Aynsley Kellow and Peter Carroll, 298-
- “Transnational Veto Players and the Practice of Financial Reform,” by Eleni Tsingou, 318-
- “When Good Intentions Go Astray: Policy Framing Processes and the Europeanization of Children's Rights,” by Ingi Iusmen, 335-

Policy Matters

- “How Macroprudential Financial Regulation Can Save Neoliberalism,” by Terrence Casey, 351-
- “Macroprudential Ideas and Contested Social Purpose: A Response to Terrence Casey,” by Andrew Baker and Wesley Widmaier, 371-

Bulletin of Latin American Research, Vol. 34, No.2 (April 2015)

[http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1470-9856](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1470-9856)

- “Resource Sovereignties in Bolivia: Re-Conceptualising the Relationship between Indigenous Identities and the Environment during the TIPNIS Conflict,” by Anna F. Laing, 149-
- “‘You have to be with God and the Devil’: Linking Bolivia's Extractive Industries and Local Development through Social Licences,” by Cecilia Campero and Jonathan R. Barton, 167-

- “Dueños, Duendes, Bichos: Non-Human Agents and the Politics of Place-Making in a Bolivian Guaraní Community,” by Veronika Groke, 184-
- “Assessing the Changing Roles of the Brazilian Development Bank,” by Mahrukh Doctor, 197-
- “Childhood, Movement and Play: An Analysis of Child Agency and Heterotopia in Linha de Passe (2008) and Los colores de la montaña (2010),” by Rachel Randall, 214-
- “The Heterogeneous Isthmus: Transnationalism and Cultural Differentiation in Panama,” by Thomas J. Sigler, Kali-Ahset Amen and K. Angelique Dwyer, 229-

***Cambridge Review of International Affairs*, Vol. 28, No.1 (March 2015)**

<http://www.tandfonline.com/toc/ccam20/28/1>

- “Materializing the ‘non-Western’: two stories of Japanese philosophers on culture and politics in the inter-war period,” by Kosuke Shimizu, 3-

Comparative Perspectives on the Substance of EU Democracy Promotion

- “One of what kind? Comparative perspectives on the substance of EU democracy promotion,” by Anne Wetzel, Jan Orbie & Fabienne Bossuyt, 21-
- “Constructing new environments versus attitude adjustment: contrasting the substance of democracy in UN and EU democracy promotion discourses,” by Jessica Schmidt, 35-
- “Cosmetic agreements and the cracks beneath: ideological convergences and divergences in US and EU democracy promotion in civil society,” by Jeff Bridoux & Milja Kurki, 55-
- “Competing perspectives on democracy and democratization: assessing alternative models of democracy promoted in Central Asian states,” by Mariya Y. Omelicheva, 75-
- “Promoting democracy or the external context? Comparing the substance of EU and US democracy assistance in Ethiopia,” by Karen Del Biondo, 95-
- “Democracy promotion in Kosovo: mapping the substance of donor assistance and a comparative analysis of strategies,” by Adam Fagan, 115-
- “International, national or local? Explaining the substance of democracy promotion: the case of Eastern European democracy promotion,” by Tsveta Petrova, 136-

***Canadian Journal of History*, Vol.50, No. 1 (Spring-Summer 2015)**

<http://utpjournalsreview.com/index.php/CJOH/issue/archive>

Forward

- “Welcome to the 50th volume of the Canadian Journal of History / Bienvenue au 50e

volume des Annales canadiennes d'histoire," by Mark Meyers

Articles

- "Promoting 'Low Culture': The Origins of the Modern Chinese Folklore Movement," by Jie Gao
- "Cultivating Narratives of Race, Faith, and Community: The Dawn of Tomorrow, 1923–1971," by Cheryl Thompson

Research Notes

- "Problèmes et perspectives d'une histoire de l'idée européenne de la Révolution française au Printemps des peuples (1789–1848/49)," by Jan Vermeiren

Review Articles

- "Married Women and the Law: Legal Fiction and Women's Agency in England, America, and Northwestern Europe," by Peter Larson
- "Worlds of Western Anarchism and Syndicalism: Class Struggle, Transnationalism, Violence and Anti-imperialism, 1870s–1940s," by Sian Byrne, Lucien van der Walt

Feature Review/Note special

- "Recent Studies of Richard Wagner," by Steven A.M. Burns

Canadian Journal of Political Science, Vol. 47, No.3 (December 2014)

<http://journals.cambridge.org/action/displayBackIssues?jid=CJP>

- "Studying Your Own Country: Social Scientific Knowledge for Our Times and Places - Presidential Address to the Canadian Political Science Association, St Catharines, May 28, 2014," by Alain Noël, 647-
- "Toronto-area Ethnic Newspapers and Canada's 2011 Federal Election: An Investigation of Content, Focus and Partisanship," by April Lindgren, 667-
- "L'efficacité de l'échantillonnage passif pour obtenir un portrait représentatif de l'électorat: Le cas de Vote au pluriel – Québec," by Charles Tessier, Marc André Bodet and François Gélneau, 697-
- "Power Resources and the Canadian Welfare State: Unions, Partisanship and Interprovincial Differences in Inequality and Poverty Reduction," by Rodney Haddow, 717-
- "Where Did All The Baby Bottles Go? Risk Perception, Interest Groups, Media Coverage and Institutional Imperatives in Canada's Regulation of Bisphenol A," by Simon Kiss, 741-
- "Constitutional Design and Australian Exceptionalism in the Adoption of National Bills of Rights," by Bruce Stone and Nicholas Barry, 767-

- “Analyse écologique des déterminants de la participation électorale municipale au Québec,” by Jérôme Couture, Sandra Breux and Laurence Bherer, 787-
- Research Note: “The Effects of Elections Canada's Campaign Period Advertising,” by R. Michael McGregor and Cameron D. Anderson, 813-
- “Vetoed and Venues: Economic Crisis and the Roads to Recovery in Michigan and Ontario,” by John Constantelos, 827-

***Central European History*, Vol.47, No.4 (December 2014)**

<http://journals.cambridge.org/action/displayIssue?jid=CCC&volumeId=47&seriesId=0&issueId=04>

Memorial

- “Hans-Ulrich Wehler (1931–2014),” by David Blackbourn, 700-

Articles

- “Empress Theophanu, Sanctity, and Memory in Early Medieval Saxony,” by Laura Wangerin, 716-
- “The Homosexual Scare and the Masculinization of German Politics before World War I,” by Norman Domeier, 737-
- “Were the National Socialists a Völkisch Party? Paganism, Christianity, and the Nazi Christmas,” by Samuel Koehne, 760-
- “A Gulag in the Erzgebirge? Forced Labor, Political Legitimacy, and Eastern German Uranium Mining in the Early Cold War, 1946–1949,” by Caitlin E. Murdock, 791-
- “Provisional State, Reluctant Institutions: West Berlin's Refugee Service and Refugee Commissions, 1949–1952,” by Eric H. Limbach, 822-

***The China Quarterly*, Vol.221 (March 2015)**

<http://journals.cambridge.org/action/displayJournal?jid=CQY>

- “The Party's Disciples: CCP Reserve Cadres and the Perpetuation of a Resilient Authoritarian Regime,” by Wen-Hsuan Tsai and Chien-Wen Kou, 1-
- “The Pitfalls of Using Foreign Direct Investment Data to Measure Chinese Multinational Enterprise Activity,” by Dylan Sutherland and John Anderson, 21-
- “Resource Dependence and Human Capital Investment in China,” by Jing Vivian Zhan, Haiyan Duan and Ming Zeng, 49-
- “Subsidizing Tibet: An Interprovincial Comparison of Western China up to the End of the Hu–Wen Administration,” by Andrew M. Fischer, 73-

- “An Institutional Approach to Chinese NGOs: State Alliance versus State Avoidance Resource Strategies,” by Carolyn L. Hsu and Yuzhou Jiang, 100-
- “On Becoming a Norms Maker: Chinese Foreign Policy, Norms Evolution and the Challenges of Security in Africa,” by Chris Alden and Daniel Large, 123-
- “Migrating for the Bank: Housing and Chinese Labour Migration to Ethiopia,” by Miriam Driessen, 143-
- “The Broken Ladder: Why Education Provides No Upward Mobility for Migrant Children in China,” by Yihan Xiong, 161-
- “Unequal Access to College in China: How Far Have Poor, Rural Students Been Left Behind?” by Hongbin Li, Prashant Loyalka, Scott Rozelle, Binzhen Wu and Jieyu Xie, 185-
- “Ambivalent Alliance: Chinese Policy towards Indonesia, 1960–1965,” by Taomo Zhou, 208-

Research Report

- “Women and Self-employment in Post-socialist Rural China: Side Job, Individual Career or Family Venture,” by Jing Song, 229-

Chinese Historical Review, Vol.21, No.2 (November 2014)

<http://www.maneyonline.com/loi/tcr>

- “Repertoires of Power: Early Qing-Chosŏn Relations (1636–1644),” by Sun-Hee Yoon, 97-
- “The Chinese Civil War and the Ethno-Genesis of the Korean Minority in Northeast China,” by Donggil Kim, 121-
- “China–North Korea Relations in the Post-Cold War Era and New Changes in 2009,” by Jong-Seok Lee, 143-

Conversation

- “Standing Up For Liberty: A Conversation With Perry Link,” by Perry Link & Hanchao Lu, 162-

Chinese Journal of International Politics, Vol. 8, No. 1 (Spring 2015)

<http://cijp.oxfordjournals.org/content/vol8/issue1/index.dtl?etoc>

- “Editor's Choice: China's Quest for Grand Strategy: Power, National Interest, or Relational Security?” by Chih-yu Shih and Chiung-chiu Huang, 1-
- “The Political Economy of Inward FDI: Opposition to Chinese Mergers and Acquisitions,” by Dustin Tingley, Christopher Xu, Adam Chilton, and Helen V. Milner, 27-

- “Opportunistic Cooperation under Constraints: Non-Proliferation, Energy Trade, and the Evolution of Chinese Policy towards Iran,” by Scott W. Harold, 59-
- “A Structural Theory of Multilateral Asymmetric Strategies: China’s Strategies towards its Neighbours before 1982,” by Huang Yuxing, 89-

Cold War History, Vol.15, No.1 (January 2015)

<http://www.tandfonline.com/toc/fcwh20/15/1>

- “‘A practical test in the détente’: International support for the Socialist Party in the Portuguese Revolution (1974–1975),” by David Castaño, 1-
- “Sweden, the USSR and the early Cold War 1944–47: declassified encrypted cables shed new light on Soviet diplomatic reporting about Sweden in the aftermath of World War II,” by Johan Matz, 27-

Echoes of the Cuban Missile Crisis

- “Missiles have no colour: African Americans' reactions to the Cuban Missile Crisis,” by Leonardo Campus, 49-
- “Mao Zedong and the 1962 Cuban Missile Crisis,” by Enrico Maria Fardella, 73-

China and its ‘Near Abroad’

- “Undesired Outcomes: China's Approach to Border Disputes during the Early Cold War,” by Zhihua Shen & Julia Lovell, 89-
- “Sino-American negotiations on Korea and Kissinger's UN diplomacy,” by Charles K. Armstrong & John Barry Kotch, 113-

Cold War International History Project Working Paper No. 72

<http://www.wilsoncenter.org/publication-series/cwihp-working-paper-series>

- “Hope Denied: The US Defeat of the 1965 Revolt in the Dominican Republic,” by Piero Gleijeses

Cold War International History Project Working Paper No. 73

<http://www.wilsoncenter.org/publication-series/cwihp-working-paper-series>

- “The Soviet-Vietnamese Intelligence Relationship during the Vietnam War,” by Merle Pribbenow

Cold War International History Project Working Paper No. 74

<http://www.wilsoncenter.org/publication-series/cwihp-working-paper-series>

- “The Shah's Petro-Diplomacy with Ceausescu: Iran and Romania in the era of Détente,” by Roham Alvandi and Eliza Gheorghe

Cold War International History Project Working Paper No. 75

<http://www.wilsoncenter.org/publication-series/cwihp-working-paper-series>

- “Warming Up a Cooling War: An Introductory Guide on the CIAS and Other Globally Operating Anti-communist Networks at the Beginning of the Cold War Decade of Détente,” by Torben Gülstorff

Cold War International History Project Working Paper No. 76

<http://www.wilsoncenter.org/publication-series/cwihp-working-paper-series>

- “Not at the Cost of China: India and the United Nations Security Council, 1950,” by Anton Harder

Colonial Latin American Review, Vol.23, No.3 (December 2014)

<http://www.tandfonline.com/toc/ccla20/23/3>

- “Reviewing Representation: The Subject-object in Pre-Hispanic and Colonial Inka Visual Culture,” by Carolyn Dean, 289-
- “Holy Organ or Unholy Idol? Forming a History of the Sacred Heart in New Spain,” by Lauren G. Kilroy-Ewbank, 320-
- “Los Memoriales de don Juan Ortiz de Cervantes y la cuestión de la perpetuidad de las encomiendas en el Perú (siglo XVII),” by Alexandre Coello de la Rosa, 360-
- “Restoring Spanish Hispaniola, the First of the Indies: Local Advocacy and Transatlantic Arbitrismo in the Late Seventeenth Century,” by Marc Eagle, 384-
- “Correspondencia privada e historia pública: las relaciones intelectuales de Pedro de Castro, Antonio de Herrera y el Inca Garcilaso,” by José Cárdenas Bunsen, 413-
- “El comercio de libros entre Europa y América en la Sevilla del siglo XVI: Impresores, libreros y mercaderes,” by Carlos Alberto González Sánchez 439-

The Round Table) The Commonwealth Journal of International Affairs, Vol.104, No.1 (February 2015) <http://www.tandfonline.com/toc/ctr20/104/1>

- “Commonwealth Update,” by Oren Gruenbaum, 1-
- “Zambia: The First Fifty Years,” by Andrew Sardanis, 9-
- “Britain’s Place in the Contemporary World,” by Peter Marshall, 19-

- “Edward Gough Whitlam, 1916–2014: An Assessment of His Political Significance,” by Derek McDougall, 31-
- “China’s Response to the Ebola Virus Disease in West Africa,” by Ian Taylor, 41-

Opinions

- “Nigeria’s Centenary: Anything to Celebrate?” by Richard Bourne, 55-
- “Choosing a New Secretary General: More Politicking?” by Sue Onslow, 57-
- “Zambia Since 1960,” by Jonathan Lawley, 61-
- “Ebola, Chikungunya, and the Caribbean: Struggling to Prepare and Respond,” by Peter Clegg, 65-
- “The Commonwealth, Climate Change and Coral Reefs,” by Terence Dormer, 69-

Communist and Post-Communist Studies, Vol.47, No.1 (March 2015)

<http://www.sciencedirect.com/science/journal/0967067X>

- “Why is interregional inequality in Russia and China not falling?” by Thomas F. Remington, 1-
- “Key sectors in the post-communist CEE economies: What does the transition data say?” by Henryk Gurgul, Łukasz Lach, 15-
- “Generalized trust and diversity in the classroom: A longitudinal study of Romanian adolescents,” by Gabriel Bădescu, Paul E. Sum, 33-
- “Between institutional political and policy agenda: An analysis of issue congruence in the 2004–2008 election cycle in Slovenia,” by Samo Kropivnik, Simona Kustec Lipicer, 43-
- “Selections before elections: Double standards in implementing election registration procedures in Russia?” by Håvard Bækken, 61-
- “How far is too far? Circassian ethnic mobilization and the redrawing of internal borders in the North Caucasus,” by Marat Grebennikov, 71-
- “Nicolae Ceaușescu and the origins of Eurocommunism,” by Cezar Stanciu, 83-

Contemporary British History, Vol.29, No.1 (2015)

<http://www.tandfonline.com/toc/fcbh20/29/1>

- “Remaking Working-Class Community: Sociability, Belonging and ‘Affluence’ in a Small

Town, 1930–80,” by Stefan Ramsden, 1-

- “History as Expertise and the Influence of Political Culture on Advice for Policy Since Fulton,” by Alix Green, 27-
- “The New Leisure, Voluntarism and Social Reconstruction in Inter-War Britain,” by Robert Snape, 51-
- “The Ideologies of Practical Men: Trade Unions and the Politics of Public Ownership,” by Kevin Whitston, 84-
- “New Labour: A Witness History,” by Oliver Daddow, 106-

***Contemporary European History*, Vol.24, No.1 (February 2015)**

<http://journals.cambridge.org/action/displayJournal?jid=CEH>

- “The Soviet Bloc's Answer to European Integration: Catholic Anti-Germanism and the Polish Project of a ‘Catholic-Socialist’ International,” by Piotr H. Kosicki, 1-
- “Claiming Ethnic Privilege: Aromanian Immigrants and Romanian Fascist Politics,” by Roland Clark, 37-
- “The Origins and Myths of the Swedish Model of Workplace Democracy,” by Astrid Hedin, 59-
- “How Udo Wanted to Save the World in ‘Erich's Lamp Shop’: Lindenberg's Concert in Honecker's East Berlin, the NATO Double-Track Decision and Communist Economic Woes,” by Lorenz M. Lüthi, 82-
- “The Othered Irish: Shades of Difference in Post-War Britain, 1948–71,” by John Corbally, 105-

Review Articles

- “The Return of the New Woman and Other Subjects of Weimar Gender History,” by Marti Lybeck, 127-
- “Recent Studies on the 1989 Revolutions in Eastern Europe and on the Demise of the Soviet Union,” by Ol’Ga Pavlenko and Peter Ruggenthaler, 139-

***Contemporary European History*, Vol.24, No.2 (May 2015)**

<http://journals.cambridge.org/action/displayJournal?jid=CEH>

- “Royal Losses, Symbolic Politics and Media Events in Interwar Europe: Responses to the Accidental Deaths of King Albert I and Queen Astrid of Belgium (1934–1935),” by Christoph De Spiegeleer, 155-

- “Democratic Politics and the League of Nations: The Labour and Socialist International as a Protagonist of Interwar Internationalism,” by Daniel Laqua, 175-
- “The Cold War and Socialist Identity: The Socialist International and the Italian ‘Communist Question’ in the 1970s,” by Michele Di Donato, 193-
- “Religious Regimes: Rethinking the Societal Role of Religion in Post-War Europe,” by Peter Van Dam, Paul Van Trigt, 213-
- “The European Community's Public Communication Policy 1951–1967,” by Jackie Harrison, Stefanie Pukallus, 233-
- “Dictatorship, Democracy and Portuguese Urbanisation, 1966–1989: Towards Lourinhã’s Novo Mercado Municipal and its ‘European’ Landscape,” by Raphael Costa, 253-
- “Masters and Servants: Economists and Bureaucrats in the Dispute over Norwegian EEC Membership in 1972,” by Einar Lie, 279-

Roundtable On Italian Fascism: Responses To Patrick Bernhard'S ‘Renarrating Italian Fascism: New Directions In The Historiography Of A European Dictatorship’ (CEH, Vol. 23, No.1, February 2014)

- “The Party and the People: Totalitarian States and Popular Opinion,” by Paul Corner, 303-
- “The Ethics of Consent—Regime and People in the Historiographies of Fascist Italy and Nazi Germany,” by Roberta Pergher, 309-
- “The Italians and Fascism,” by Giulia Albanese, 317-
- “The Fascist Party and the Problem of Popular Opinion in the Provinces,” by Lucy Riall, 323-

Cooperation and Conflict, Vol. 50, No.1 (March 2015)

<http://cac.sagepub.com/content/vol50/issue1.toc>

- “An exploration of the limitations of bureaucratic organizations in implementing contemporary peacebuilding,” by Andrew P. Williams and Berhanu Mengistu, 3-
- “Leading from the front: America, Libya and the localisation of R2P,” by Jocelyn Vaughn and Tim Dunne, 29-
- “The dilemmas of a hybrid peace: Negative or positive?” by Oliver P. Richmond, 50-
- “Rethinking ‘policebuilding,’” by Felix Heiduk 69-
- “Bringing democracy back in: The democratic peace, parliamentary war powers and European participation in the 2003 Iraq War,” by Sandra Dieterich, Hartwig Hummel, and Stefan Marschall, 87-

- “The two faces of EU–NATO cooperation: Counter-piracy operations off the Somali coast,” by Carmen Gebhard and Simon J. Smith, 107-
- “Functionalism, multiple principals and the reform of the NATO secretariat after the Cold War,” by Hylke Dijkstra, 128-
- “Role theory in symbolic interactionism: Czech Republic, Germany and the EU,” by Vít Beneš and Sebastian Harnisch, 146-

***Diplomacy & Statecraft*, Vol.26, No.1 (March 2015)**

<http://www.tandfonline.com/toc/fdps20/26/1>

- “Bismarck’s Don Quixotes of Legitimacy: The Dynastic Diplomacy of Prince Reuss and General Schweinitz,” by James J. Stone, 1-
- “Britain, France, and Mesopotamian Oil, 1916–1920,” by Luigi Scazzieri, 25-
- “Unilateral Pan–Americanism: Wilsonianism and the American Occupation of Chiriquí, 1918–1920,” by Micah Wright, 46-
- “Abba Eban and the Development of American–Israeli Relations, 1950–1959,” by Asaf Siniver, 65-
- “Partners in Development? Robert McNamara, Lester Pearson, and the Commission on International Development, 1967–1973,” by Kevin Brushett, 84-
- “Before the Tilt: The Carter Administration Engages Saddam Hussein,” by Hal Brands, 103-
- “War on the Line: Telephone Diplomacy in the Making and Maintenance of the Desert Storm Coalition,” by Jeffrey Crean, 124-
- “British Foreign Policy and the Arab Spring,” by Philip Leech & Jamie Gaskarth, 139-

***Diplomatic History*, Vol.39, No.1 (January 2015)**

<http://dh.oxfordjournals.org/content/by/year>

Presidential Address

- “Structure, Contingency, and the War in Vietnam,” by Fredrik Logevall, 1-

Articles

- “Take Me to Havana! Airline Hijacking, U.S.–Cuba Relations, and Political Protest in Late Sixties’ America,” by Teishan A. Latner, 16-
- “‘Buying European’: The Marshall Plan and American Department Stores,” by Stephanie M. Amerian, 45-

- ‘Difficult to Relinquish Territory Which Had Been Conquered’: Expansionism and the War of 1812,” by Richard W. Maass, 70-
- “Embracing Regime Change in Iraq: American Foreign Policy and the 1963 Coup d’état in Baghdad,” by Brandon Wolfe-Hunn, 98-
- “‘Trouble Ahead in Afro-Asia’: The United States, the Second Bandung Conference, and the Struggle for the Third World, 1964–1965,” by Eric Gettig, 126-
- “The Imperialism of Economic Nationalism, 1890–1913,” by Marc-William Palen, 157-

Diplomatic History, Vol.39, No.2 (April 2015)

<http://dh.oxfordjournals.org/content/by/year>

Presidential Address

- “The Latin American Missile Crisis,” by Renata Keller, 195-
- “‘Hiding Behind the Humanitarian Label’: Refugees, Repatriates, and the Rebuilding of America’s Benevolent Image After the Vietnam War,” by Heather Marie Stur, 223-
- “Local People’s Global Politics: A Transnational History of the Hands Off Ethiopia Movement of 1935,” by Joseph Fronczak, 245-
- “Surviving the Years of Grace: The Atomic Bomb and the Specter of World Government, 1945–1950,” by Fritz Bartel, 275-
- “The Global War on Anarchism: The United States and International Anarchist Terrorism, 1898–1904,” by Mary S. Barton, 303-
- “‘It Would Be a Terrible Thing if We Handed These People over to the Communists’: The Eisenhower Administration, Article 14(d), and the Origins of the Refugee Exodus from North Vietnam,” by Philip E. Catton, 331-

Forum: American Foreign Policy and its Thinkers

- “American Foreign Policy and Its Thinkers: Summary and Introduction,” by Anders Stephanson, 359-
- “Chosen and Prominently Chosen,” by Andrew J. Bacevich, 375-
- “Revisiting the Imperium,” by Melvyn P. Leffler, 379-
- “Preaching to His Choir,” by Wilson D. Miscamble, 383-
- “Where Imperium Stumbled,” by Marilyn B. Young, 389-
- “The Dangers of Scientism,” by David Milne, 391-

- “Time to Turn Off the Lava Lamp,” by Elizabeth Cobbs Hoffman, 397-
- “Response by Perry Anderson,” by Perry Anderson , 401-

East European Politics (Formerly the Journal of Communist Studies and Transition Politics), Vol. 31, No. 1 (February 2015)

<http://www.tandfonline.com/toc/fjcs21/31/1>

- “Where do parties go when they die? The fate of failed parties in the Czech Republic, Slovakia, and Hungary 1992–2013,” by Elisabeth Bakke & Nick Sitter, 1-
- “The Europeanisation of interest groups: EU conditionality and adaptation of interest groups to the EU accession process in the Republic of Macedonia,” by Lidija Hristova & Aneta Cekik, 23-
- “The exploitative function of party patronage: does it serve the party's interest?” by Clara Volintiru, 39-
- “Foreign ministries and limits to organisational learning in Central Eastern Europe,” by Karolina Pomorska, 56-
- “The ‘party of power’ as a type,” by Nicklaus Laverty, 71-
- “Appearances are deceptive: credibility of the Russian Election Commission,” by Ivan Jarabinský, 88-
- “Governing the governors: legitimacy vs. control in the reform of the Russian regional executive,” by Helge Blakkisrud, 104-

English Historical Review, Vol. 129, No. 541 (December 2014)

<http://ehr.oxfordjournals.org/content/by/year>

- “Pulpit and Cross: Preaching the Crusade in Fourteenth-Century England,” by Timothy Guard, 1319-
- “A Scottish Anti-Catholic Satire Crossing the Border: ‘Ane bull of our haly fader the paip, quhairby it is leesum to everie man to haif tua wyffis’ and the Redeswyre Raid of 1575,” by Amy Blakeway, 1346-
- “The Identity of the Author of the ‘Statement by an opponent of Cromwell,’” by Clive Holmes, 1371-
- “James II and David Nairne: The Exiled King and his First Biographer,” by Edward Corp, 1382-
- “The Paris Commune in Bolshevik Mythology,” by Jay Bergman, 1412-

***English Historical Review*, Vol. 130, No. 542 (February 2015)**

<http://ehr.oxfordjournals.org/content/by/year>

- “Friendly Foreigners: International Warfare, Resident Aliens and the Early History of Denization in England, c.1250–c.1400,” by Bart Lambert and W. Mark Ormrod, 1-
- “Henry VIII’s First Invasion of France: The Gascon Expedition of 1512,” by Neil Murphy, 25-
- “The Indignant Nation: Australian Responses to the Attempted Assassination of the Duke of Edinburgh in 1868,” by Gordon Pentland, 57-
- “Britain’s Money Supply Experiment, 1971–73,” by Duncan Needham, 89-

Review Article

- “The British Army in the Napoleonic Wars: Approaches Old and New,” by Charles J. Esdaile, 123-
-

***European History Quarterly*, Vol.45, No.2 (April 2015)**

<http://ehq.sagepub.com/content/vol45/issue2/>

Special Issue: Violence in Late Socialist Public Spheres

- “The Hidden Violence of Totalitarianism: Policing Soviet Society in Lithuania” by Rasa Baločkaitė, 215-
- “Worker Youth and Everyday Violence in the Post-Stalin Soviet Union,” by Gleb Tsipursky, 236-
- “Violence against the Antiwar Demonstrations of 1965–1968 in Yugoslavia: Political Balancing between East and West,” by Radina Vučetić, 255-
- “Containing Conflict and Enforcing Consent in Titoist Yugoslavia: The 1970 Dockworkers’ Strike in Koper (Slovenia),” by Sabine Rutar, 275-
- “Order, Reputation and Narrative: Forms of State Violence in Late Socialist Macedonia,” by Keith Brown, 295-
- “Becoming Dangerous: Everyday Violence in the Industrial Milieu of Late-Socialist Romania,” by Călin Morar-Vulcu, 315-
- “Krawall in der Zionskirche: Skinhead Violence and Political Legitimacy in the GDR,” by Jeff Hayton, 338-

***European Journal of International Relations*, Vol.21, No.1 (March 2015)**

<http://ejt.sagepub.com/content/vol21/issue1/>

- “Portrait of the realist as a historian: On anti-whiggism in the history of international relations,” by Nicolas Guilhot, 3-
- “Why is there no Queer International Theory?” by Cynthia Weber, 27-
- “Governing differentiation: On standardisation as political steering,” by Alejandro M. Peña, 52-
- “Deafening silence? Marxism, international historical sociology and the spectre of Eurocentrism,” by Cemal Burak Tansel, 76-
- “Budget support and Africa–European Union relations: Free market reform and neo-colonialism?” by Mark Langan, 101-
- “The ‘abnormal’ state: Identity, norm/exception and Japan,” by Linus Hagström, 122-
- “Do international non-governmental organizations inhibit globalization? The case of capital account liberalization in developing countries,” by Diogo Pinheiro, Jeffrey M. Chwioroth, and Alexander Hicks, 146-
- “Racing all over the place: A dispersion model of international regulatory competition,” by J. Samuel Barkin, 171-
- “War, selection, and micro-states: Economic and sociological perspectives on the international system,” by J.C. Sharman, 194-
- “The path-dependent design of international organizations: Federalism in the World Health Organization,” by Tine Hanrieder, 215-

***The European Legacy: Toward New Paradigms*, Vol.20, No.2 (February 2015)**

<http://www.tandfonline.com/toc/cele20/20/2>

Special Issue: Post-secularism: Between Public Reason and Transcendence

- “The Post-secular Debate: Introductory Remarks,” by Camil Ungureanu & Lasse Thomassen, 103-
- “Varieties of Transcendence and Their Consequences for Political Philosophy,” by Alessandro Ferrara, 109-
- “A Difference in Kind? Jürgen Habermas and Charles Taylor on Post-secularism,” by Ulrike Spohn, 120-

- “Dwelling in Diaspora: Judith Butler’s Post-secular Paradigm,” by Colby Dickinson & Silas Morgan, 136-
- “Secularization, Legal Pluralism, and the Question of Relationship-Recognition Regimes,” by Mariano Croce, 151-

The European Legacy: Toward New Paradigms, Vol.20, No.3 (February 2015)

<http://www.tandfonline.com/toc/cele20/20/3>

- “The Origins of European Fascism: Memory of Violence in Michael Haneke’s The White Ribbon,” by Magdalena Zolkos, 205-
- “The Dubious Choice of an Enemy: The Unprovoked Animosity of Matteo Ricci against Buddhism,” by Yu Liu, 224-
- “Gianni Vattimo on Secularisation and Islam,” by Matthew E. Harris, 239-
- “Turkey and the European Union: A Review of Turkey’s Readmission Agreement,” by H. Burç Aka & Nergiz Özkural, 255-

European Review of History: Revue Européenne d'Histoire, Vol.22, No.2 (April 2015)

<http://www.tandfonline.com/toc/erh20/22/2>

Special Issue: Growing up in the Shadow of the Second World War.

- “Growing up in the shadow of the Second World War: European perspectives,” by Machteld Venken & Maren Röger, 199-
- “Children of Dutch Nazi collaborators,” by Ismee Tames, 221-
- “Mothers and children in post-war Europe: martyrdom and national reconstruction in Italy and Poland,” by Stefania Bernini, 242-
- “‘Dead dads’: memory narratives of war-related fatherlessness in Germany,” by Lu Seegers, 259-
- “Soviet children of occupation in Austria: The historical, political and social background and its consequences,” by Barbara Stelzl-Marx, 277-
- “Child migrants and deportees from Poland and Ukraine after the Second World War: experience and memory,” by Anna Wylegała, 292-
- “‘Musicking’ children from the Bohemian lands: nurtured and hidden musical practices on both sides of the Iron Curtain,” by Ulrike Präger, 310-

- “Les orphelins de la Shoah en France et en Belgique: sauvetage et reconstruction,” by Katy Claude Hazan, 331-
- “Accepting Jewish roots for a pair of shoes: identity dilemmas of Jewish children in Poland during the Second World War and in the early post-war years,” by Marta Ansilewska, 348-
- “Child forced labour: an analysis of ego documents throughout time,” by Machteld Venken, 368-
- “‘And now imagine her or him as a slave, a pitiful slave with no rights’: child forced labourers in the culture of remembrance of the USSR and post-Soviet Ukraine,” by Gelinada Grinchenko, 389-

***Europe-Asia Studies*, Vol.67, No.1 (January 2015)**

<http://www.tandfonline.com/toc/ceas20/67/1>

Special Issue: Patriotism from Below in Russia

- “Introduction: What Does it Mean to be a Patriot?” by Françoise Daucé, Marlene Laruelle, Anne Le Huérou & Kathy Rousselet, 1-
- “Patriotic Youth Clubs in Russia. Professional Niches, Cultural Capital and Narratives of Social Engagement,” by Marlene Laruelle, 8-
- “Where Does the Motherland Begin? Private and Public Dimensions of Contemporary Russian Patriotism in Schools and Youth Organisations: A View from the Field,” by Anne Le Huérou, 28-
- “The Church in the Service of the Fatherland,” by Kathy Rousselet, 49-
- “Patriotic Unity and Ethnic Diversity at Odds: The Example of Tatar Organisations in Moscow,” by Françoise Daucé, 68-
- “Redefining Business Values in Russia: The Boundaries of Globalisation and Patriotism in Contemporary Russian Industry,” by Caroline Dufy, 84-

Regular Articles

- “Subversion in the Red Army and the Military Purge of 1937–1938,” by Peter Whitewood, 102-
- “Lenin and Philosophy: The Historical Context,” by James D. White, 123-

***Europe-Asia Studies*, Vol.67, No.2 (February 2015)**

<http://www.tandfonline.com/toc/ceas20/67/2>

Special Issue: State against Civil Society: Contentious Politics and the Non-Systemic Opposition in Russia

- “State against Civil Society: Contentious Politics and the Non-Systemic Opposition in Russia,” by Cameron Ross, 171-
- “Political Opposition in Russia: A Troubled Transformation,” by Vladimir Gel'man, 177-
- “Questioning Control and Contestation in Late Putinite Russia,” by Richard Sakwa, 192-
- “The Calculus of Non-Protest in Russia: Redistributive Expectations from Political Reforms,” by Irina Busygina & Mikhail Filippov, 209-
- “Lost in Transition? The Geography of Protests and Attitude Change in Russia,” by Mikhail Dmitriev, 224-
- “Competing Ideologies of Russia's Civil Society,” by Elena Chebankova, 244-
- “The Middle Class and Democratisation in Russia,” by Evgeny Gontmakher & Cameron Ross, 269-
- “Mind the Gaps: Media Use and Mass Action in Russia,” by Regina Smyth & Sarah Oates, 285-
- “Ethnicities, Nationalism and the Politics of Identity: Shaping the Nation in Russia,” by Irina Semenenko, 306-
- “New Data on Protest Trends in Russia's Regions,” by Tomila Lankina & Alisa Voznaya, 327-

***Foreign Affairs*, Vol. 94, No.2 (March/April 2015)**

<http://www.foreignaffairs.com/issues/2015/94/2>

Comments

- “The Trouble With Race,” by Gideon Rose
- “Race in the Modern World,” by Kwame Anthony Appiah
- “Racial Inequality After Racism,” by Fredrick C. Harris and Robert C. Lieberman
- “The Failure of Multiculturalism,” by Kenan Malik
- “Does Race Matter in Latin America?” by Deborah J. Yashar
- “Apartheid's Long Shadow,” by James L. Gibson
- “Does Affirmative Action Work?” by Graham K. Brown and Arnim Langer
- “Energy's Hottest Sector,” by Gideon Rose
- “Solar Power Comes of Age,” by Dickon Pinner and Matt Rogers
- “Upgrading the Grid,” by Brian Warshay
- “Battery Powered,” by Steve LeVine
- “Power to the Poor,” by Morgan D. Bazilian

Essays

- “Obama's Libya Debacle,” by Alan J. Kuperman

- “How to Deter China,” by Andrew F. Krepinevich Jr.
- “ISIS Is Not a Terrorist Group,” by Audrey Kurth Cronin
- “Disrupting the Intelligence Community,” by Jane Harman

Interview

- “Syria's President Speaks”

Reviews & Responses

- “The Resistible Rise of Vladimir Putin,” by Stephen Kotkin
- “Can Economists Learn?” by Alan S. Blinder
- “The World According to Kissinger,” by Wolfgang Ischinger
- “Class and the Classroom,” by George Scialabba
- “Response” Germany’s Real Role in the Ukraine Crisis,” by Elizabeth Pond and Hans Kundnani
- “Response: Why Counterinsurgency Doesn't Work,” by James F. Jeffrey

Foreign Policy, Issue 210 (January/February 2015)

<http://www.foreignpolicy.com/magazine#2015>

Decoder

- “The Plague: There are up to 2,000 cases of the deadly disease annually worldwide. Could the Islamic State create even more?” by Jake Scobey-Thalja

Economics

- “Heroic Villains” Are foreign investors problems or solutions in the Ebola crisis?” by Debora L. Spar

Feature

- “Dirty Pretty Rock: Coal is trashing the environment, but also lifting people from poverty. Like it or not, the fuel isn’t budging from the world’s energy mix,” by Keith Johnson
- “The Making of a Climate Refugee,” by Kenneth R. Weiss

Innovations

- “Touching the Void: Scientists are on the verge of developing 3-D holograms that respond and react to human contact,” by Barron Young

Mappa Mundi

- “Is Unrestricted Internet Access a Modern Human Right?” by David Rothkopf

National Security

- “Big Brother Doesn’t Have to Be a Bully,” by James Bamford

Sightlines

- “The Waters Beneath” From floods to droughts to plastic-bottle wastelands, a world with – and without – water,” by Balazs Gardi

Special Report

- “The Best International Relations Schools in the World,” by Daniel Maliniak

The Exchange

- “Walter Isaacson and Megan Smith Talk Tech: Is innovation the product of inevitable progress—or unique genius?” by FP Staff

Visual Statement

- “The Ummah Is Humanity,” by FP Staff

Foreign Policy, Issue 211 (March/April 2015)

<http://www.foreignpolicy.com/magazine#2015>

Books and Culture

- “Is Russian Literature Dead?” by Owen Matthews

Decoder

- “Asia’s Bride Market,” by Jake Scobey-Thal

Economics

- “Should Putin Let the Ruble Bottom Out?” by Debora L. Spar

Energy

- “China Is the New Power Broker in the Persian Gulf,” by Keith Johnson

Feature

- “The Blood Cries Out: Murder and Malthus in Africa’s Great Lakes,” by Jillian Keenan
- “The Mushroom Cloud and the X-Ray Machine: A Special Investigation into the Risks of Radiation,” by Sarah Laskow
- “Disarm and Modernize,” by John Mecklin
- “What Lies Beneath: In the 1960s, hundreds of pounds of uranium went missing in Pennsylvania. Is it buried in the ground, poisoning locals—or did Israel steal it to build the bomb?” by Scott C. Johnson

Innovations

- “A Drone Called WANDA,” by Simon Engler

Mappa Mundi

- “Is a Nuclear Iran a Threat or a Distraction?” by David Rothkopf

National Security

- “Reading This Magazine Could Land You in Jail” The United Kingdom and Australia hope to squash AQAP’s slick online magazine with extreme censorship laws. Could the United States be next?” by James Bamford

The Exchange

- “Suki Kim and Bill Richardson Talk North Korea,” by FP Staff

Visual

- “Putin's Moment,” by FP Staff

Foreign Policy Analysis, Vol.11, No.2 (April 2015)

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291743-8594>

- “Coordination in a Crisis: Domestic Constraints and EU Efforts to Address the 2008 Financial Crisis,” by Patrick Howell, 131-
- “The Stabilizing Effects of International Politics on Bilateral Trade Flows,” by Benjamin E. Bagozzi and Steven T. Landis, 151-
- “Ideas and Change in Foreign Policy Instruments: Soft Power and the Case of the Turkish International Cooperation and Development Agency,” by Pinar Ipek, 173-
- “Nation Branding, National Self-Esteem, and the Constitution of Subjectivity in Late Modernity,” by Christopher S. Browning, 195-
- “Airpower and Quagmire: Historical Analogies and the Second Lebanon War,” by Asaf Siniver and Jeffrey Collins, 215-
- “Diversionary Incentives, Rally Effects, and Crisis Bargaining,” by Philip Arena and Daehee Bak, 233-

French Historical Studies, Vol.38, No.1 (February 2015)

<http://fhs.dukejournals.org/content/vol38/issue1.toc>

FORUM: Thermidor and the French Revolution

- “Introduction,” by Laura Mason, 1-
- “9 Thermidor: Cinderella among Revolutionary Journées,” by Colin Jones, 9-
- “A Second Terror: The Purges of French Revolutionary Legislators after Thermidor,” by Mette Harder, 33-
- “Thermidor, Slavery, and the ‘Affaire des Colonies,’” by Jeremy D. Popkin, 61-

Articles

- “Les Parisiens, la police et les numérotages des maisons, du XVIIIe siècle à l’Empire,” by Vincent Denis, 83-
- “Women Working ‘Amidst the Mad’: Domesticity as Psychiatric Treatment in Nineteenth-Century Paris,” by Jessie Hewitt, 105-
- “The Chantiers de la Jeunesse, General de la Porte du Theil, and the Myth of the Rescue of Jews in Vichy France,” by Daniel Lee, 139-

French Historical Studies, Vol.38, No.2 (April 2015)

<http://fhs.dukejournals.org/content/vol38/issue2.toc>

Food and France: What Food Studies Can Teach Us about History

- “Introduction,” by Bertram M. Gordon and Erica J. Peters, 185-
- “‘This Marvelous Bean’: Adopting Coffee into Old Regime French Culture and Diet,” by Julia Landweber, 193-
- “La construction de la renommée des produits des terroirs: Acteurs et enjeux d’un marché de la gourmandise en France (XVIIe-début XIXe siècle),” by Philippe Meyzie, 225-
- “Workers’ Lunch Away from Home in the Paris of the Belle Epoque: The French Model of Meals as Norm and Practice,” by Martin Bruegel, 253-
- “‘Sa Coquetterie Tue la Faim’: Garment Workers, Lunch Reform, and the Parisian Midinette, 1896-1933,” by Patricia Tilburg, 281-
- “La Capitale de la Faim: Black Market Restaurants in Paris, 1940-1944,” by Kenneth Mouré, 311-

French History, Vol.29, No.1 (March 2015)

<http://fh.oxfordjournals.org/content/vol29/issue1>

France and the Early Modern Mediterranean

Introduction

- “France and the Early Modern Mediterranean,” by Megan C. Armstrong and Gillian Weiss, 1-

Forum

- “The Ottoman view of France from the late fifteenth to the mid-sixteenth century,” by Nicolas Vatin, 6-

- “French mercantilism and the early modern Mediterranean: a case study of Marseille’s silk industry,” by Junko Thérèse Takeda, 12-
- “Building, enforcing and subverting monopoly: France’s Compagnie royale d’Afrique and eighteenth-century Mediterranean trade,” by Christopher Denis-Delacour and Mathieu Grenet, 18-
- “A view from the water’s edge: Greater Tunisia, France and the Mediterranean before colonialism,” by Julia Clancy-Smith, 24-

Articles

- “Protean boundaries: Montesquieu’s Europe and the Mediterranean world,” by Matthew D’Auria, 31-
- “‘Les ennemis du nom Chrestien’: echoes of the crusade in Louis XIV’s France,” by Phil McCluskey, 46-
- “‘Abdallah ibn ‘Aisha and the French Court, 1699–1701: an ambassador without diplomacy,” by Nabil Matar, 62-
- “Lessons of the Levant: early modern French economic development in the Mediterranean,” by Jeff Horn, 76-
- “King Cotton on the Middle Sea: acclimatization projects and the French links to the early modern Mediterranean,” by Joseph Horan, 93-

French Politics, Culture & Society, Vol. 33, No.1 (Spring 2014)

<http://berghahn.publisher.ingentaconnect.com/content/berghahn/fpcs/2014/00000033/0000001>

Special Issue Articles

- “Introduction: The Politics of Empire in Post-Revolutionary France,” by Naomi J. Andrews and Jennifer E. Sessions, 10
- “Freedom Papers Hidden in His Shoe: Navigating Emancipation across Imperial Boundaries,” by Sue Peabodu, 11-
- “Empire by Example? Deportees in France and Algeria and the Re-Making of a Modern Empire, 1846–1854,” by Allyson Jaye Delnore, 33-
- “Slave Flight, Slave Torture, and the State: Nineteenth-Century French Guiana,” by Miranda Spieler, 55-
- “Colonizing Revolutionary Politics: Algeria and the French Revolution of 1848,” by Jennifer E. Sessions, 75-

Articles

- “From Black-Blanc-Beur to Black-Black-Black? ‘L’Affaire des Quotas’ and the Shattered ‘Image of 1998’ in Twenty-First-Century France,” by Christopher S. Thompson, 101-

Reflections, Events, and Debates

- “Microstoria/Microhistoire/Microhistory,” by Francesca Trivellato, 122-

***German History*, Vol.33, No.1 (March 2015)**

<http://gh.oxfordjournals.org/content/vol33/issue1/>

- “Intervening Against Tyrannical Rule in the Holy Roman Empire during the Seventeenth and Eighteenth Centuries,” by Patrick Milton, 1-
- “Selling the Mission: The German Catholic Elite and the Educational Migration of African Youngsters to Europe,” by Robbie Aitken, 30-
- “The Modernized Gretchen: Transformations of the ‘New Woman’ in the late Weimar Republic,” by Jochen Hung, 52-
- “The German Catholic Diaspora in the Second World War,” by Thomas Brodie, 80-

Forum

- “Memory before Modernity: Cultures and Practices in Early Modern Germany,” 100-

Discussion

- “The Politics of Internationalism Revisited,” by Paul Betts, 123-

***German Politics*, Vol. 24, No.1 (February 2015)**

<http://www.tandfonline.com/toc/fgrp20/24/1>

Special Issue: Voters and Voting in Germany’s Multi-level System

- “Voters and Voting in Multilevel Systems – An Introduction,” by Sigrid Rossteutscher, Thorsten Faas & Kai Arzheimer, 1-
- “Making Democracy Work in a Federal System,” by Arthur Benz, 8-
- “Multi-Level Voting: A Stabilising Force or a Push towards Increasing Voter Volatility?” by Sigrid Rossteutscher & Thorsten Faas, 26-
- “Contrasting First- and Second-Order Electoral Behaviour: Determinants of Individual Party Choice in European and German Federal Elections,” by Heiko Giebler & Aiko Wagner, 46-
- “Just a Matter of Timing? Local Electoral Turnout in Germany in the Context of National and European Parliamentary Elections,” by Angelika Vetter, 67-

- “The Nexus between National Party Preferences and State Elections – A Long-Term Perspective,” by Evelyn Bytzek, 85-
- “European Elections in Germany: Legitimacy for the European Union?” by Michèle Knodt & Michael Stoiber, 99-

***German Politics & Society*, Vol. 32, No. 4 (Winter 2014)**

<http://berghahn.publisher.ingentaconnect.com/content/berghahn/gerpol/2014/00000032/00000004>

- “Difficult Decisions: The GAL and “Schwarz-Grün” in Hamburg,” by Alice Cooper, 1-
- “The Higher the Better? A Comparative Analysis of Sociodemographic Characteristics and Human Capital of German Federal Government Members,” by Kartin Scharfenkamp, Alexander Dilger, 21-
- “Losing Literature: The Reduction of the GDR to History,” by Elizabeth Preister Steding, 39-

Forum

- “Eastern German Cooperative Farming: On the Cusp of a New Generation,” by Dylan Bennett, 56-

***German Studies Review*, Vol.38, No.1 (February 2015)**

http://muse.jhu.edu/journals/german_studies_review/

- “August von Kotzebue’s Bruder Moritz, der Sonderling and German Transcultural Consciousness around 1800,” by Chunjie Zhang, 1-
- “Escape Artistry: Elisabeth Bergner and Jewish Disappearance in Der träumende Mund (Czinner, 1932),” by Kerry Wallach, 17-
- “Rejuvenation and Regen(d)eration: Der Steinachfilm, Sex Glands, and Weimar-Era Visual and Literary Culture,” by Maria Makela, 35-
- “Late Socialism as a Narrative Problem: Christoph Hein and the Limits of the Novella,” by Jakob Norberg, 63-
- ““Staging Berlin: Emine Sevgi Özdamar’s Seltsame Sterne starren zur Erde,”” by Ela Gezen, 83-
- “Soundscaping Berlin: Female Agency and Urban Performance in Till Hastreiter’s Status Yo!” by Carola Daffner, 97-
- “Race, Guilt and Innocence: Facing Blackfacing in Contemporary German Theater,” by Katrin Sieg, 117-

Forum: The Legacies of Friedrich Kittler

- “The Ecstasy of the Object: Friedrich Kittler and Rudolf Heinz’ Pathognostik,” by Helmut Muller-Sievers, 135-
- “Rewriting Romanticism, Again and Again,” by Antje Pfannkuchen, 138-
- “Digital Humanities and Aesthetic Autonomy: The Afterlife of Friedrich Kittler’s Discourse Networks,” by Purdy Daniel, 140-
- “Kittler’s German Media Histories,” by Sean Franzel, 143-
- “Superior Intelligence: On Friedrich Kittler’s Hardware,” by Peter Gilgen, 146-
- “Writing after Kittler,” by Lutz Koepnick, 148-

Histoire Politique: Politique, Culture, Société, Revue électronique du Centre d’histoire de Sciences Po., No.25 (Janvier-Avril 2015)

<http://www.histoire-politique.fr/>

Le dossier

- Notables et République en France de 1870 à nos jours
 - “Les notables en République : introduction,” by Aude Chamouard & Frédéric Fogacci
 - “Fonder la République sur les ‘nouvelles couches sociales’(Gambetta) : description du monde social et préférences institutionnelles dans la France des années 1870,” by Chloé Gaboriaux
 - “Notables et réseaux politiques en Corse, XIXe - XXe siècle. L’exemple d’Emmanuel Arène (1856-1908),” by Jean-Paul Pellegrinetti
 - “Existe-t-il des notables socialistes sous la Troisième République ?” by Aude Chamouard
 - “Des notables bien vivants. La pérennité de la notabilité traditionnelle en Bretagne dans l’entre-deux-guerres,” by David Bensoussan
 - “Usages et stratégies notabiliaires en régime autoritaire? Le cas du régime de Vichy,” by Christophe Capuano
 - “Le monde de la notabilité radicale et radicale-socialiste de l’après-guerre : entre survie et adaptation (1945-1969),” by Frédéric Fogacci
 - “Notabilité et modernité politique. Le cas de Gaston Defferre, 1944-1986,” by Anne-Laure Ollivier
 - “Naître et rester un notable. Le cas de Geoffroy de Montalembert (1898-1993),” by David Bellamy
 - “Les élus régionaux : un personnel politique entre notabilisation, dénotabilisation et renotabilisation,” by Laurent Godmer
 - “Entretien avec Jacques Santrot,” by Frédéric Fogacci

Vari@rticles

- “Philosophie en République et expérience morale de la Grande Guerre : le cas Dominique

Parodi,” by Stéphan Soulié

- “La parenthèse libérale de la droite française des années 1980. Le phénomène politique de la ‘bande à Léo’ ou l’échec de la promotion d’un libéralisme contre l’État,” by Jérôme Perrier

‘Pistes & débats

- “Les passions de l’élu local, du notable au médiateur,” by Alain Faure

Sources

- “Les fonds parlementaires et politiques aux Archives de l’Assemblée nationale,” by Hélène Saudrais

Portraits & témoignages

- “Entretien avec Pierre Milza,” by Anne Dulphy and Christine Manigand

***The Historian*, Vol.77, No.1 (Spring 2015)**

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291540-6563>

- “‘Bowed in the Dust’: Guilt and Conscience in the Life of Angelina Grimké Weld,” by Angela Lahr, 1-
- “The Pernicious Weed: Anti-Tobacco Sentiments in Periodical Literature, 1800–1870,” by Shane A. Smith, 26-
- “Partition Historiography,” by Pankhuree R. Dube, 55-
- “Complete and Incomplete Archives: An Analysis of Archival Material Documenting European Community-Yugoslav Relations,” by Branislav Radeljic, 80-

***The Historical Journal*, Vol.58, No.1 (March 2015)**

<http://journals.cambridge.org/action/displayIssue?jid=HIS&volumeId=58&seriesId=0&issueId=01>

- “Ecclesiastical Improvements, Lay Improvements, and the Building of a Post-Reformation Church in England, 1560–1600,” by Lucy M. Kaufman, 1-
- “The Christ’s Copy of John Locke’s *Two Treatises Of Government*,” by Delphine Soulard, 25-
- “Common Law Jurisprudence and Ancient Constitutionalism in the Radical Thought of John Cartwright, Granville Sharp, and Capel Lofft,” by George Bernard Owers, 51-
- “The Raj and the Paradoxes of Wildlife Conservation: British Attitudes and Expediencies,” by Vijaya Ramadas Mandala, 75-
- “The ‘Repeal Year’ In Ireland: An Economic Reassessment,” by Charles Read, 111-

- “Class and Gender Dynamics of the Pornography Trade in Late Nineteenth-Century Britain,” by Jamie Stoops, 137-
- “Culture vs. Kultur, or A Clash of Civilizations: Public Intellectuals in the United States and The Great War, 1917–1918,” by Moshik Temkin, 157-
- “Securing the Garden and Longings for Heimat in Post-War Hanover, 1945–1948,” by Alex D'erizans, 183-
- “Central Government and Town-Centre Redevelopment in Britain, 1959–1966,” by Otto Saumarez Smith, 217-
- “The Peace Corps in US Foreign Relations Aand Church–State Politics,” by David Allen, 245-

Historiographical Reviews

- “Righting the Scholarship: The Battle-Cruiser in History and Historiography,” by Nicholas A. Lambert, 275-
- “Ernest Renan's Race Problem,” by Robert D. Priest, 309-

Review Article

- “Michael Mann and Modern World History,” by Christopher Bayly, 331-

Historical Reflections Vol.40, No.3 (Winter 2014)

<http://berghahn.publisher.ingentaconnect.com/content/berghahn/hisref/2014/00000040/0000003>

- “Rescuing Early America from Nationalist Narratives: An Intra-Imperial Approach to Colonial Canada and Louisiana,” by Daniel H. Usner, 1-
- “‘Source de lumières & de vertus’: Rethinking Éducation, Instruction, and the Political Pedagogy of the French Revolution,” by Adrian O’Connor, 20-
- “Neither Reformers nor Réformés: The Construction of French Modernity in the Nineteenth Century,” by Gavin Murray-Miller, 44-
- “A History around Housman's Circumcision,” by Mihail Evans, 68-
- “Du symbolisme au néo-classicisme, de l'anarchisme à l'extrême droite: le double revirement de Camille Mauclair,” by Amotz Giladi, 91-
- “Mais qui était donc Gaston Bergery?” by Yves Pourcher, 110-
- “Just Who Was Gaston Bergery?” by Yves Pourcher, 131-

Historical Research, Vol.88, No.239 (February 2015)

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291468-2281>

- “Intelligence and intrigue in the March of Wales: noblewomen and the fall of Llywelyn ap Gruffudd, 1274–82,” by Emma Cavell, 1-
- “Famine is not the problem: a historical perspective,” by Cormac Ó Gráda, 20-
- “False traitors or worthy knights? Treason and rebellion against Edward II in the Scalacronica and the Anglo-Norman prose Brut chronicles,” by Andy King, 34-
- “Radical Geneva? The publication of Knox's First Blast of the Trumpet and Goodman's How Superior Powers Oght to be Obeyd in context,” by Charlotte Panofre, 48-
- “The rise of the promeneur: walking the city in eighteenth-century Paris,” by Laurent Turcot, 67-
- “Black people and the criminal justice system: prejudice and practice in later eighteenth- and early nineteenth-century London,” by Peter King and John Carter Wood, 100-
- “Moral economies and the cold chain,” by Susanne Freidberg, 125-
- “Eugenics, socialism and artificial insemination: the public career of Herbert Brewer,” by David Redvaldsen, 138-
- “Can we conquer unemployment? The Liberal party, public works and the 1931 political crisis,” by Peter Sloman, 161-

Notes and Documents

- “Lord Burghley's ‘Ten precepts’ for his son, Robert Cecil: a new date and interpretation,” by Fred B. Tromly, 185-

The Historical Review Vol. 11 (2014)

<http://historicalreview.org/index.php/historicalReview/issue/archive>

Special Section

- “Studying the Greek Military Dictatorship of 1967-1974,” by The Editorial Committee, 7-
- “The Search for an Exit from the Dictatorship and the Transformation of Greek Conservatism, 1967-1974,” by Sotiris Rizas, 9-
- “Andreas Papandreou's Exile Politics: The First Phase (1968-1970),” by Stan Draenos, 35-
- “‘A gift from God’: Anglo-Greek relations during the dictatorship of the Greek colonels,” by Alexandros Nafpliotis, 67-
- “Greek–American relations in the Yom Kippur War concurrence,” by Leonidas

Kallivretakis, 105-

Articles

- “Loyaume and Nomarchie: Keywords of the French revolution in the Greek vocabulary,” by Alexandra Sfoini, 127-
- “Preparing the Greek Revolution in Odessa in the 1820s: Tastes, Markets and Political Liberalism,” by Evrydiki Sifneos, 139-
- “The Philiki Etaireia Revisited: In Search of Contexts, National and International,” by Nassia Yakovaki, 171-

Critical Perspectives

- “W. Gregory Monahan, *Let God Arise: The War and Rebellion of the Camisards*,” by Lionel Laborie, 189-
- “Gelina Harlaftis and Katerina Papakonstantinou (eds), *Ναυτιλία των Ελλήνων, 1700-1821. Ο αιώνας της ακμής πριν από την Επανάσταση [Greek shipping, 1700-1821: The heyday before the Greek Revolution]*,” by Maria Christina Chatziioannou, 193-
- Alessia Zambon, *Aux origines de l’archéologie en Grèce: Fauvel et sa méthode*,” by Irini Apostolou, 197-
- “Tess Hofmann, Matthias Bjørnlund, Vasileios Meichanetsidis (eds), *The Genocide of the Ottoman Greeks: Studies on the State-sponsored Campaign of Extermination of the Christians of Asia Minor (1912-1922) and its Aftermath: History, Law, Memory*,” by Alexander Kitroeff, 201-

Historien Vol.14 No. 2 (2014)

<http://www.historeinonline.org/index.php/historein/issue/current/showToc>

- “Narrative engulfment: the public intellectual and narrative misrepresentation,” by Sande Cohen, 7-
- “Institutional and conceptual transformations of philosophy of history,” by Ivelina Ivanova and Todor Hristov, 18-
- “Crowdsourcing digital history,” by Despoina Valatsou, 30-
- “The characteristics and trends of historical writing in the People’s Republic of China since 1978,” by Xupeng Zhang, 43-
- “Tartu–Moscow school of semiotics and history,” by Taras Boyko, 61-
- “Establishing the cultural identity of the west in the early Cold War: a conceptual approach,” by Despina Papadimitriou, 71-

- “From politics to nostalgia – and back to politics: Tracing the shifts in the filmic depiction of the Greek ‘long 1960s’ over time,” by Kostis Kornetis, 89-

***History* Vol.100, No.339 (January 2015)**

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291468-229X>

- “From Tyrant to Unfit Monarch: Marchamont Nedham's Representation of Charles Stuart and Royalists during the Interregnum,” by Benjamin Woodford, 1-
- “Images of Kingship: Charles I, Accession Sermons, and the Theory of Divine Right,’ by Elena Kiryanova, 21-
- “‘Citizen Emperor’: Political Ritual, Popular Sovereignty and the Coronation of Napoleon I,” by Philip Dwyer, 40-
- “Autobiography as a Micrometer for Empire: How a Nineteenth-Century English Tailor was – and was not – an Absent-Minded Imperialist,” by Christopher Ferguson, 58-
- “Confessional Calvinism and Evangelical Assurance: Isaac Nelson, Ulster Revivalism and the Assurance Controversy in the Presbyterian Church in Ireland, c.1859–1867,” by Daniel Ritchie, 85-

***History* Vol.100, No.340 (April 2015)**

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291468-229X>

Special Issue: The CIA and American Foreign Policy

- “Intelligence Studies: The British Invasion,” by Richard H. Immerman, 163-
- “The Burgeoning Fissures of Dissent: Allen Dulles and the Selling of the CIA in the Aftermath of the Bay of Pigs,” by Simon Willmetts, 167-
- “American Journalism and the Landscape of Secrecy: Tad Szulc, the CIA and Cuba,” by Richard J. Aldrich, 189-
- “The ‘Incredible Wrongness’ of Nikita Khrushchev: The CIA and the Cuban Missile Crisis,” by Len Scott, 210-
- “Journalism, Intelligence and the New York Times: Cyrus L. Sulzberger, Harrison E. Salisbury and the CIA,” by Matthew Jones, 229-
- “Turning Against the CIA: Whistleblowers During the ‘Time of Troubles,’” by Christopher Moran, 259-
- “‘Do We Still Need the CIA?’ Daniel Patrick Moynihan, the Central Intelligence Agency and US Foreign Policy,” by Paul McGarr, 275-

- “The Housewife, the Vigilante and the Cigarette-Smoking Man: The CIA and Television, 1975–2001,” by Trevor McCrisken, 293-
- “Through a Glass, Darkly: The CIA and Oral History,” by Andrew Hammond, 311-

***History Compass*, Vol.13, No.1 (January 2015)**

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291478-0542>

Europe

- “The Counts of Anjou in the Tenth and Eleventh Centuries: Understanding Power and Authority in the High Middle Ages,” by Elizabeth Dachowski, 1-
- “Bioarchaeology and the Ethics of Research Using Human Skeletal Remains,” by Sharon N. DeWitte, 10-

Middle & Near East

- “The Nile: Its Role in the Fortunes and Misfortunes of the Fatimid Dynasty During its Rule of Egypt (969–1171),” by Delia Cortese, 20-

***History Compass*, Vol.13, No.2 (February 2015)**

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291478-0542>

Asia

- “The Memory of the Cambodian Genocide: the Tuol Sleng Genocide Museum,” by Caitlin Brown and Chris Millington, 31-

Australasia & Pacific

- “Marginal Creatures: Australian Women War Reporters During World War II,” by Jeannine Baker, 40-
- “Visuality and Its Affects: Some New Directions for Australian Heritage Tourism,” by Emma Waterton, 51-

Europe

- “Parish Studies and the Debates on Religious Life in the Low Countries (Late Middle Ages and Early Modern Period),” by Michal Bauwens, 54-

World

- “Transnationalism and the History of Historiography: A Transatlantic Perspective,” by Philipp Stelzel, 78-

***History Compass*, Vol.13, No.3 (March 2015)**

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291478-0542>

Europe

- “Current Approaches to Medieval Historiography,” by Justin Lake, 89-
- “The Development of Papal Provisions in Medieval Europe,” by Thomas W. Smith, 110-

North America

- “Emerging from the Shadows: New Developments in the History of Interracial Sex and Intermarriage in Colonial North America and the Caribbean,” by Daniel Livesay, 122-
- “Theorizing Conversion: Christianity, Colonization, and Consciousness in the Early Modern Atlantic World,” by Katharine Gerbner, 134-

World

- “Finding the Balance: European Military Power in Early Modern Asia,” by Adam Clulow, 148-

History and Theory, Vol.54, No.1 (February 2015)

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291468-2303>

- “Time, Narrative, and Fiction: The Uneasy Relationship Between Ricoeur and A Heterogeneous Temporality,” by Harry Jansen, 1-
- “Reimagining Repression: New Censorship Theory and After,” by Matthew Bunn, 25-
- “History As Philosophy,” by James Cracraft, 45-
- “Does History Matter? Charles Taylor on the Transcendental Validity of Social Imaginaries,” by Guido Vanheeswijck, 69-

Review Essays

- “What Object Is Fear?” by Margrit Pernau, 86-
- “Philosophy of History's Return,” by Harry Harootunian, 96-
- “Future By History: Rethinking Philosophy of History,” by Jörn Rüsen, 106-
- “The Living Past,” by Stephen Leach, 116-
- “Global Intellectual History Beyond Hegel And Marx,” by Sanjay Subrahmanyam, 126-
- “Underdogs In Dialogue,” by Jürgen Osterhammel, 138-

The History of European Ideas, Vol. 41, No.2 (2015)

<http://www.tandfonline.com/toc/rhei20/41/2>

Special Issue: Liberalism in the Early Nineteenth-century Iberian World

- “Introduction: Liberalism in the Early Nineteenth-century Iberian World,” by Gabriel Paquette, 153-
- “A Distorting Mirror: The Sixteenth Century in the Historical Imagination of the First Hispanic Liberals,” by Javier Fernández Sebastián, 166-
- “The Reception of Romanticism in Italy and Spain: Parallels and Contrasts,” by Brian Hamnett, 176-
- “Mouzinho da Silveira and the Political Culture of Portuguese Liberalism, 1820–1832,” by Nuno Gonçalo Monteiro, 185-
- “‘A Great People Struggling for Their Liberties’: Spain and the Mediterranean in the Eyes of the Benthamites,” by Gregorio Alonso, 194-
- “Sentiment, Sensation and Sensibility: Adam Smith, Pierre Jean Georges Cabanis and Wilhelm von Humboldt,” by Mariana Saad, 205-
- “‘Be Not a Copy if Thou Canst Be an Original’: German Philosophy, Republican Pedagogy, Benthamism and Saint-Simonism in the Political Thought of Gioacchino di Prati,” by Alexander Jordan, 221-
- “Minimal State Theories and Democracy in Europe: From the 1880s to Hayek,” by Roberto Romani, 241-
- “Reappraising Walter Bagehot’s Liberalism: Discussion, Public Opinion, and the Meaning of Parliamentary Government,” by William Selinger & Greg Conti, 264-

***The History of European Ideas*, Vol. 41, No.3 (2015)**

<http://www.tandfonline.com/toc/rhei20/41/2>

- “Political Friendship in Medicean Florence: Palmieri’s Vita civile and Platina’s De optimo cive,” by Annalisa Ceron, 301-
- “Mixed Constitutionalism and Parliamentarism in Elizabethan England: The Case of Thomas Cartwright,” by Stephen A. Chavura, 318-
- “The Cat’s Grand Strategy: Pieter de la Court (1618–1685) on Holland and the Challenges and Prospects of Free-Riding Behaviour during the General Crisis of the Seventeenth Century,” by Paul Schuurman, 338-
- “Spectacles and Sociability: Rousseau’s Response in His Letter to d’Alembert to Montesquieu’s Treatment of the Theatre and of French and English Society,” by Vickie Sullivan & Katherine Balch, 357-
- “Exercises in Women’s Intellectual Sociability in the Eighteenth Century: The Fair

Intellectual Club,” by Derya Gurses Tarbuck, 375-

- “Edmund Burke's Views of Irish History,” by Sora Sato, 387-
- “Contesting Conquests: Nineteenth-Century German and Polish Historiography of the Expansion of the Holy Roman Empire and the Polish-Lithuanian Union,” by Adam Kożuchowski, 404-

Holocaust and Genocide Studies, Vol.28, No.3 (Winter 2014)

<http://hgs.oxfordjournals.org/archive/>

- “Entangled Memories: A Reassessment of 1950s French Holocaust Historiography,” by Johannes Heuman, 409-
- ““He spoke Yiddish like a Jew”: Neighbors' Contribution to the Mass Killing of Jews in Northern Bukovina and Bessarabia, July 1941,” by Simon Geissbühler, 430-
- “Treating an Auschwitz Prisoner-Physician: The Case of Dr. Maximilian Samuel,” by Sari J. Siegel, 450-
- “Neutrality, Objectivity, and Dissociation: Cultural Trauma and Educational Messages in German Holocaust Memorial Sites and Documentation Centers,” by Gad Yair, 482-

Intelligence and National Security, Vol. 30, No. 2-3 (2015)

<http://www.tandfonline.com/toc/fint20/30/2-3#.VSqXXZ08RSQ>

Special Issue: A Decade of EU Counter-Terrorism and Intelligence: A Critical Assessment

- “Introduction: A Decade of EU Counter-Terrorism and Intelligence: A Critical Assessment,” by Javier Argomaniz, Oldrich Bures & Christian Kaunert, 191-
- “Ten Years of EU's Fight against Terrorist Financing: A Critical Assessment,” by Oldrich Bures, 207-
- “Still Moving Toward a European FBI? Re-Examining the Politics of EU Police Cooperation,” by John D. Occhipinti, 234-
- “The European Union Policies on the Protection of Infrastructure from Terrorist Attacks: A Critical Assessment,” by Javier Argomaniz, 259-
- “EU Counter-radicalization Policies: A Comprehensive and Consistent Approach?” by Edwin Bakker, 281-
- “Border Controls as a Dimension of the European Union's Counter-Terrorism Policy: A Critical Assessment,” by Sarah Le´onard, 306-
- “The EU as an International Counter-terrorism Actor: Progress and Constraints,” by Jörg

Monar, 333-

- “The European Parliament in the External Dimension of EU Counter-terrorism: More Actorness, Accountability and Oversight 10 Years on?” by Christian Kaunert, Sarah Léonard & Alex MacKenzie, 357-
- “From Convergence to Deep Integration: Evaluating the Impact of EU Counter-Terrorism Strategies on Domestic Arenas,” by Monica Den Boer & Irina Wiegand, 377-
- “Counter-Terrorism, Security and Intelligence in the EU: Governance Challenges for Collection, Exchange and Analysis,” by Monica Den Boer, 402-

International History Review, Vol.37, No. 1 (2015)

<http://www.tandfonline.com/toc/rinh20/37/1>

- “Sovereignty and Solidarity: Moral Obligation, Confessional England, and the Huguenots,” by Benjamin de Carvalho & Andrea Paras, 1-
- “‘Founded in Lasting Interests’: British Projects for European Imperial Collaboration in the Age of the American Revolution,” by Stephen Conway, 22-
- “Going Against the Flow: Sinn Féin’s Unusual Hungarian ‘Roots,’” by David G. Haglund & Umut Korkut, 41-
- “The Interdependent Hegemon: the United States and the Quest for Strategic Raw Materials during the Early Cold War,” by Mats Ingulstad, 59-
- “Divided Development: Post-War Ideas on River Utilisation and their Influence on the Development of the Danube,” by Vincent Lagendijk, 80-
- “International Relations in Africa before the Europeans,” by John Anthony Pella Jr., 99-
- “A Kingdom for a Catholic? Pope Clement VIII, King James VI/I, and the English Succession in International Diplomacy (1592–1605),” by Christian Schneider, 119-
- “Madame de Staël and the Transformation of European Politics, 1812–17,” by Glenda Sluga, 142-
- “Helmut Schmidt and the Shaping of Western Security in the Late 1970s: the Guadeloupe Summit of 1979,” by Kristina Spohr, 167-

International History Review, Vol.37, No. 2 (2015)

<http://www.tandfonline.com/toc/rinh20/37/2>

- “The Long Rupture, 1870–1970: the Darker Side of Franco-Irish Relations,” by Jérôme aan de Wiel, 201-

- “All Paths Leading to Beijing? Western Europe and Détente in East Asia, 1969–72,” by Martin Albers, 219-
- “Mountbatten and India, 1948–64,” by Rakesh Ankit, 240-
- “Sentiment vs Strategy: British Naval Policy, Imperial Defence, and the Development of Dominion Navies, 1911–14,” by Christopher M. Bell, 262-
- “Savrola and Winston Churchill's Search for Meaning,” by John Douglas Fair, 282-
- “Brazil and the Origins of the Multilateral Trading System,” by Rogério de Souza Farias, 303-
- “Italians in Africa (1870s–1914), or How to Escape Poverty and Become a Landowner,” by Francesca Fauri, 324-
- “The Trouble with Propaganda: the Second World War, Franco's Spain, and the Origins of US Post-War Public Diplomacy,” by Pablo León-Aguinaga, 342-
- “French Scientific Exploitation and Technology Transfer from Germany in the Diplomatic Context of the Early Cold War,” by Douglas Michael O'Reagan, 366-
- “Foreign Advisers and Modernisation before the First World War: British Diplomacy, Sir Richard Crawford, and the Reform of the Ottoman Empire's Customs Service, 1906–11,” by Mika Suonpää, 386-

International Interactions: Empirical and Theoretical Research in International Relations, Vol.

41, No. 1 (2015)

<http://www.tandfonline.com/toc/gini20/41/1>

- “Coercion and the Global Spread of Securities Regulation,” by Johannes Kleibl, 1-
- “Following an Experienced Shepherd: How a Leader's Tenure Affects the Outcome of International Crises,” by Jacob Ausderan, 26-
- “Compensating the Losers: An Examination of Congressional Votes on Trade Adjustment Assistance,” by Stephanie J. Rickard, 46-
- “Preferential Trade Agreements and Trade Expectations Theory,” by Timothy M. Peterson & Peter Rudloff, 61-
- “The Electoral Salience of Trade Policy: Experimental Evidence on the Effects of Welfare and Complexity,” by Timothy W. Taylor, 84-

- “Unpacking Autocracy: Political Regimes and IMF Program Participation,” by Matthew D. Fails & Byungwon Woo, 110-
- “Intergovernmental Organizations, Interaction, and Member State Interest Convergence,” by Stacy Bondanella Taninchev, 133-
- “The Impact of Institutional Coup-Proofing on Coup Attempts and Coup Outcomes,” by Tobias Böhmelt & Ulrich Pilster, 158-

Research Note

- “We Always Fight the Last War? Prior Experiences in Counterinsurgency and Conventional Warfare and War Outcomes,” by Stephen L. Quackenbush & Amanda Murdie, 183-

International Journal, Vol. 70, No.1 (March 2015)

<http://ijx.sagepub.com/>

Scholarly Essays

- “Multilateral solutions to bilateral problems: The 1972 Stockholm conference and Canadian foreign environmental policy,” by Michael W. Manulak, 4-
- “Our men in Havana: Canadian foreign intelligence operations in Castro’s Cuba,” by Don Munton, 23-
- “Asserting a leading role for the European Union in international aviation: When aspirations meet reality,” by Michael Charokopos, 40-
- “Between hearts and minds: The relevance of the British colonial experience to contemporary Russian counter-insurgencies in the North Caucasus,” by Marat Grebennikov, 63-
- “Gender essentialism in Canadian foreign aid commitments to women, peace, and security,” by Rebecca Tiessen, 84-

Policy Brief

- “‘If you compress the spring, it will snap back hard’: The Ukrainian crisis and the balance of threat theory,” by Andreas M Bock, Ingo Henneberg, and Friedrich Plank, 101-
- “From disaster relief to development assistance: Why simple solutions don’t work,” by François Audet, 110-

Teaching Tool

- “MERS and global health governance,” by Jeremy Youde, 119-

The Lessons of History

- “Canada’s Peace Corps”? CUSO’s evolving relationship with its US cousin, 1961–1971,” by Ruth Compton Brouwer, 137-

- “Ever tried—ever failed? The short summer of cooperation between CARE and the Peace Corps,” by Heike Wieters, 147-

***International Journal of Asian Studies*, Vol. 12, No. 1 (January 2015)**

<http://journals.cambridge.org/action/displayBackIssues?jid=ASI>

- “Ambonese Muslim Jihadists, Islamic Identity, and the History of Christian–Muslim Rivalry in the Moluccas, Eastern Indonesia,” by Sumanto Al Qurtuby, 1-
- “Merchants, Mandarins, and the Railway: Institutional Failure and the Wusong Railway, 1874–1877,” by Hsien-Chun Wang, 31-
- “The Policing of a South Chinese County, 1929–1949,” by Venus Viana, 55-
- “From Ancestral Tong To Joint-Stock Company: The Transformation of the Yip Kwong Tai Tong in South China, 1830s–1960s,” by Stephanie Po-yin Chung, 79-

***The International Journal of Human Rights*, Vol. 19, No. 1 (2015)**

<http://www.tandfonline.com/toc/fjhr20/18/1>

- “An empirical analysis of US state court citation practices of international human social rights treaties,” by Joel R. Carbonell & Christopher P. Banks, 1-
- “Victims, perpetrators, and the limits of human rights discourse in post-Palermo fiction about sex trafficking,” by Alexandra Schultheis Moore & Elizabeth Swanson Goldberg, 16-
- “Refugee repatriation and voluntariness,” by Mollie Gerver, 32-
- “Human rights education: educating about, through and for human rights,” by Alison E.C. Struthers, 53-
- “A plethora of intentions: genocide, settler colonialism and historical consciousness in Australia and Britain,” by John Docker, 74-

***The International Journal of Human Rights*, Vol. 19, No. 2 (2015)**

<http://www.tandfonline.com/toc/fjhr20/18/2>

Special Issue: Legal and Ethical Implications of Drone Warfare

- “Introduction: The legal and ethical implications of drone warfare,” by Michael J. Boyle, 105-
- “Getting drones wrong,” by Stephanie Carvin, 127-
- “A means-methods paradox and the legality of drone strikes in armed conflict,” by Craig Martin, 142-

- “Clashing over drones: the legal and normative gap between the United States and the human rights community,” by Daniel R. Brunstetter & Arturo Jimenez-Bacardi, 176-
- “Drones to protect,” by David Whetham, 199-
- “Virtuous drones?” by Caroline Kennedy & James I. Rogers, 211-

***International Journal of Intelligence and Counterintelligence*, Vol. 28, No. 2 (March 2015)**

<http://www.tandfonline.com/toc/ujic20/28/1>

- “Small State Intelligence Dilemmas: Struggling between Common Threat Perceptions and National Priorities,” by Olli J. Teirilä, 215-
- “An Obligation to Act: Holding Government Accountable for Critical Infrastructure Cyber Security,” by Jacques J. M. Shore. 236-
- “Unraveling India's Foreign Intelligence: The Origins and Evolution of the Research and Analysis Wing,” by Ryan Shaffer, 252-
- “The “Star Wars” Murders: Revisiting a Cold Case from the Cold War,” by Marian K. Leighton, 290-
- “When Images and Alarm Collide: The Significance of Information Disparity,” by Barry H. Steiner, 319-
- “Open Source Collection Methods for Identifying Radical Extremists Using Social Media,” by Melonie K. Richey & Mathias Binz, 347-
- “Bridging the Gap between Collection and Analysis: Intelligence Information Processing and Data Governance,” by Arpad Palfy, 365-
- “Freddy,” by Robert D. Chapman, 377-

***International Journal of Middle East Studies*, Vol. 47, No. 1 (February 2015)**

<http://journals.cambridge.org/action/displayBackIssues?jid=MES>

Shi‘i Intellectuals

- Shi‘i Jurisprudence, Sunnism, and the Traditionist Thought (Akhhbārī) of Muhammad Amin Astarabadi (D. 1626–27),” by Rula Jurdi Abisaab, 5-
- “Shi‘i Historians in a Wahhabi State: Identity Entrepreneurs and the Politics of Local Historiography in Saudi Arabia,” by Toby Matthiesen, 25-

Political Contestation in North Africa

- “Tensions of Nationalism: The Mzabi Student Missions in Tunis and the Politics of

Anticolonialism,” by Amal N. Ghazal, 47-

- “A Military Besieged: The Armed Forces, the Police, and the Party in Bin ‘ali’s Tunisia, 1987–2011,” by Hicham Bou Nassif, 65-

Merchant Cultures and Modernity

- “Print Culture and its Publics: A Social History of Bookstores in Tehran, 1900–1950,” by Afshin Marashi, 89-
- “Narrating a Pending Calamity: Artisanal Crisis in The Medina of Fes, Morocco,” by Orit Ouaknine-Yekutieli, 109-

Roundtable: After the “Spring”: New Patterns of Grassroots Politics?

- “Women’s Rights Movements during Political Transitions: Activism against Public Sexual Violence in Egypt,” by Vickie Langohr, 131-
- “‘I Vote I Sing’: The Rise of Aesthetic Citizenship in Morocco,” by Zakia Salime, 136-
- “Activism and Political Economy in the New–Old Egypt,” by Jeannie Sowers, 140-
- “The ‘Yemen Model’ as a Failure of Political Imagination,” by Stacey Philbrick Yadav, 144-
- ‘State Analysis from Below’ and Political Dynamics in Egypt after 2011,” by Cilja Harders, 148-

Review Articles

- “‘Homeless In Tahrir’: From Hope To Anguish In The Middle East,” by Anne Sa’adah, 153-
- “Who’s ‘Running The Show’? Oil And Empire In The Middle East,” by Brandon Wolfe-Hunnicut, 169-

International Organization, Vol. 69, No.1 (Winter 2015)

<http://journals.cambridge.org/action/displayBackIssues?jid=INO>

- “Democracy and Multilateralism: The Case of Vote Buying in the UN General Assembly,” by David B. Carter and Randall W. Stone, 1-
- “Price Stability and Central Bank Independence: Discipline, Credibility, and Democratic Institutions,” by Cristina Bodea and Raymond Hicks, 35-
- “Central Banks at War,” by Paul Poast, 63-
- “Multilateral Aid and Domestic Economic Interests,” by Elena V. McLean, 97-
- “When Are Sanctions Effective? A Bargaining and Enforcement Framework,” by Navin A. Bapat and Bo Ram Kwon, 131-

Research Notes

- “Revolution, Personalist Dictatorships, and International Conflict,” by Jeff D. Colgan and Jessica L.P. Weeks, 163-
 - “Human Rights, Geostrategy, and EU Foreign Policy, 1989–2008,” by Joakim Kreutz, 195-
 - “Do Finite Duration Provisions Reduce International Bargaining Delay?” by David H. Bearce, Cody D. Eldredge and Brandy J. Jolliff, 219-
-

International Peacekeeping, Vol. 22, No. 1 (January 2015)

<http://www.tandfonline.com/toc/finp20/22/1>

R2P2: Responses to Roland Paris

- “The R2P Is Dead, Long Live the R2P: The Successful Separation of Military Intervention from the Responsibility to Protect,” by David Chandler, 1-
- “Whose Problems Are These Anyway? A Response to Roland Paris,” by David Mutimer, 6-
- “R2P's ‘Structural’ Problems: A Response to Roland Paris,” by Ramesh Thakur, 11-

Regular Articles

- “Peace Resources? Governing Liberia's Forests in the Aftermath of Conflict,” by Michael D. Beevers, 26-
- “Exceeding Limitations of the United Nations Peacekeeping Bureaucracy: Strategies of Officials to Influence Peacekeeping Activities within the United Nations Mission in Liberia and the Department of Peacekeeping Operations,” by Joel Gwyn Winckler, 43-
- “The Foreign Policy Goal of South Korea's UN Peacekeeping Operations,” by Sangtu Ko, 65-
- “The Regional Dimension of Statebuilding Interventions,” by Benjamin Brast, 81-
- “From Principle to Practice: US Military Strategy and Protection of Civilians in Afghanistan,” by Astri Suhrke, 100-

International Politics, Vol. 52, No. 2 (February 2015)

<http://www.palgrave-journals.com/ip/journal/v52/n2/index.html>

Special Issue: Regional Contestation to Rising Powers

- “Contested leadership in international relations,” by Daniel Flesmes and Steven E. Lobell, 139-
- “Why do secondary states choose to support, follow or challenge?” by Steven E Lobell, Neal

G. Jesse and Kristen P Williams, 146-

South America: Soft-balancing Against Brazil Or Consensual Regional Society?

- “Drivers of strategic contestation: The case of South America,” by Daniel Flemes and Leslie Wehner, 163-
- “Neither balance nor bandwagon: South American international society meets Brazil’s rising power,” by Federico Merke, 178-
- “Revisiting consensual hegemony: Brazilian regional leadership in question,” by Sean W. Burges, 193-

Asia: Contestational Approaches From Institutional Strategies To Hard-balancing

- “Contested regional orders and institutional balancing in the Asia Pacific,” by Kai He, 208-
- “Explaining the evolution of contestation in South Asia,” by Nicolas Blarel and Hannes Ebert, 223-

Africa: Counter-reactions To South Africa's Economic Hegemony

- “South Africa’s symbolic hegemony in Africa,” by Chris Alden and Maxi Schoeman, 239-
- “African agency? Africa, South Africa and the BRICS,” by Timothy M. Shaw, 255-

International Relations, Vol. 29, No. 1 (March 2015)

<http://ire.sagepub.com/content/vol29/issue1/>

- “Realism and the relativity of judgement,” by Raymond Geuss, 3-
- “The cosmopolitanism of David Mitrany: Equality, devolution and functional democracy beyond the state,” by Jens Steffek, 23-
- “Coalition building in the UN Security Council,” by Carla Monteleone, 45-
- “Playing partners: Expectation, entanglement, and language games in US foreign policy,” by Amy Skonieczny, 69-

Forum

- “What kind of theory – if any – is securitization?” by Thierry Balzacq, Stefano Guzzini, Michael C Williams, Ole Wæver, and Heikki Patomäki, 96-
- “Introduction: ‘What kind of theory – if any – is securitization?’” by Thierry Balzacq and Stefano Guzzini. 97-
- “The ‘Essence’ of securitization: Theory, ideal type, and a sociological science of security,” by Thierry Balzacq, 103-

- “Securitization as political theory: The politics of the extraordinary,” by Michael C. Williams, 114-
- “The theory act: Responsibility and exactitude as seen from securitization,” by Ole Wæver, 121-
- “Absenting the absence of future dangers and structural transformations in securitization theory,” by Heikki Patomäki, 128-

International Relations of the Asia Pacific, Vol.15, No. 1 (January 2015)

<http://irap.oxfordjournals.org/content/vol15/issue1>

- “Who defines the rules of the game in East Asia? The Trans-Pacific Partnership and the strategic use of international institutions,” by Xinyuan Dai, 1-
- “Doubts down under: American extended deterrence, Australia, and the 1999 East Timor crisis,” by Michael Cohen and Andrew O’Neil, 27-
- “Rethinking the IR theory of empire in late imperial China,” by Joseph MacKay, 53-
- “Crouching tiger, lurking dragon: understanding Taiwan's sovereignty and trade linkages in the twenty-first century,” by Michael I. Magcamit and Alexander C. Tan, 81-

Research Notes

- “‘The Loud Dissenter and its Cautious Partner’ – Russia, China, global governance and humanitarian intervention,” by Aglaya Snetkov and Marc Lanteigne, 113-
- “The rationale for supporting nuclear power: analysis of Taiwanese public opinion survey,” by Xiaochen Su, Chung-li Wu, Yen-chieh Liao, Tai-De Lee, and Chen Tsao, 147-

International Security, Vol. 39, No. 3 (Winter 2014)

<http://www.mitpressjournals.org/loi/isec>

- “The Impact of China on Cybersecurity: Fiction and Friction,” by Jon R. Lindsay, 7-
- “The Inscrutable Intentions of Great Powers,” by Sebastian Rosato, 48-
- “The Security Bazaar: Business Interests and Islamist Power in Civil War Somalia,” by Aisha Ahmad, 89-
- “Pakistan's Battlefield Nuclear Policy: A Risky Solution to an Exaggerated Threat,” by Jaganath Sankaran, 118-
- “Is There an Oil Weapon?: Security Implications of Changes in the Structure of the International Oil Market,” by Llewelyn Hughes, Austin Long, 152-

Correspondence

- “Evolution and Territorial Conflict,” by Raymond Kuo, Dominic D.P. Johnson, Monica Duffy Toft, 190-
- “Secrecy, Civil-Military Relations, and India's Nuclear Weapons Program,” by Anit Mukherjee, George Perkovich, Gaurav Kampani, 202-

***International Spectator*, Vol. 50, No. 1 (March 2015)**

<http://www.tandfonline.com/toc/rspe20/50/1>

Special Issue: Climate Change and the Paris COP 21

Opinions

- “The Changing Role of International Negotiations in EU Climate Policy,” by Severin Fischer & Oliver Geden, 1-
- “Is the US-China Climate Agreement a Game-changer?” by Luigi Carafa, 8-

Articles

- “International Climate Negotiations: Top-down, Bottom-up or a Combination of Both?” by Steinar Andresen, 15-
- “Justice and Climate Finance: Differentiating Responsibility in the Green Climate Fund,” by Steven Vanderheiden, 31-
- “Lessons from the EU’s ETS for a New International Climate Agreement,” by Tomas Wyns, 46-
- “REDD+ as a Tool of Global Forest Governance,” by Ernesto Roessing Neto, 60-
- “Carbon Capture and Storage: A Controversial Climate Mitigation Approach,” by Jennie C. Stephens, 74-
- “Spreading Oil, Spreading Conflict? Institutions Regulating Arctic Oil and Gas Activities,” by Kathrin Keil, 85-

A More Independent China

- “China’s Views of the TPP: Take It or Leave It, That is the Question,” by Zhang Xiaotong, 111-
- “The Chinese People’s Liberation Army ‘Post-modern’ Navy,” by Andrea Ghiselli, 117-

***International Studies Perspectives*, Vol. 16, No. 1 (February 2015)**

<http://www3.interscience.wiley.com/journal/118516737/home>

Forum: Pluralism in IR Theory

- “Diversity in IR Theory: Pluralism as an Opportunity for Understanding Global Politics,” by Yale H. Ferguson, 3-
- “Fear of Relativism,” by Patrick Thaddeus Jackson, 13-
- “International Relations Pluralism and History—Embracing Amateurism to Strengthen the Profession,” by Halvard Leira, 23-
- “Pluralism in International Relations Theory: Three Questions,” by Nicholas Rengger, 32-
- “All Hail to the Chief: Liberal IR Theory in the New World Order,” by Jennifer Sterling-Folker, 40-

Other Articles

- “Analytic Eclecticism in Practice: A Method for Combining International Relations Theories,” by Jérémie Cornut, 50-
- “More Than a Crime: Human Trafficking as Human (In)Security,” by Alex Kreidenweis and Natalie F. Hudson, 67-
- “Open for Expansion: US Policy and the Purpose for the Internet in the Post–Cold War Era,” by Ryan David Kiggins, 86-

***International Studies Quarterly*, Vol. 59, No.1 (March 2015)**

<http://onlinelibrary.wiley.com/journal/10.1111/%28ISSN%291468-2478>

Just War Theory

- “Rewriting the Just War Tradition: Just War in Classical Greek Political Thought and Practice,” by Cian O'Driscoll, 1-
- “Power and Order: The Shared Logics of Realism and Just War Theory,” by Valerie Morkevičius, 11-

Democracies and Non-Democracies

- “China, Autocratic Patron? An Empirical Investigation of China as a Factor in Autocratic Survival,” by Julia Bader, 23-
- “Anti-Americanism, Authoritarian Politics, and Attitudes about Women's Representation: Evidence from a Survey Experiment in Jordan,” by Sarah Sunn Bush and Amaney A. Jamal, 34-

Sanctions

- “Political Cleavages and Economic Sanctions: The Economic and Political Winners and Losers of Sanctions,” by David Lektzian and Dennis Patterson, 46-

Transnational Politics

- “Transgovernmental Networks as an Apprenticeship in Democracy? Socialization into

Democratic Governance through Cross-national Activities,” by Tina Freyburg, 59-

- “Listening to Outsiders: The Impact of Messenger Nationality on Transnational Persuasion in the United States,” by Nick Dragojlovic, 73-
- “Choosing the Best House in a Bad Neighborhood: Location Strategies of Human Rights INGOs in the Non-Western World,” by Colin M. Barry, Sam R. Bell, K. Chad Clay, Michael E. Flynn and Amanda Murdie, 86-
- “Accountability in Global Governance: Civil Society Claims for Environmental Performance at the World Bank,” by Mark T. Buntaine, 99-

Terrorism

- “When Terrorists Go Bad: Analyzing Terrorist Organizations’ Involvement in Drug Smuggling,” by Victor Asal, H. Brinton Milward and Eric W. Schoon, 112-

Interstate Conflict and War

- “Shifting Power, Commitment Problems, and Preventive War,” by Sam R. Bell and Jesse C. Johnson, 124-
- “The Domestic Politics of Strategic Retrenchment, Power Shifts, and Preventive War,” by Terrence L. Chapman, Patrick J. McDonald and Scott Moser, 134-
- “Keeping the Schools Open While the Troops are Away: Regime Type, Interstate War, and Government Spending,” by Jeff Carter and Glenn Palmer, 145-

Civil Wars

- “Dominant Forms of Conflict in Changing Political Systems,” by Hyun Jin Choi and Clionadh Raleigh, 158-
- “Power and Civil War Termination Bargaining,” by Sunhee Park, 172-
- “Assisting Uncertainty: How Humanitarian Aid can Inadvertently Prolong Civil War,” by Neil Narang, 184-

International Studies Review, Vol. 17, No. 1 (March 2015)

<http://www3.interscience.wiley.com/journal/120118378/grouphome/home.html>

Special Issue: Presidential Issue: Spaces and Places: Geopolitics in an Era of Globalization

- “Introduction: Spaces and Places: Geopolitics in an Era of Globalization,” by Zaryab Iqbal and Harvey Starr, 1-
- “Insurgency and Inaccessibility,” by Andreas Forø Tollefsen and Halvard Buhaug, 6-

- “Population Attitudes and the Spread of Political Violence in Sub-Saharan Africa,” by Andrew M. Linke, Sebastian Schutte and Halvard Buhaug, 26-
- “Hot Spot Peacekeeping,” by Matthew Powers, Bryce W. Reeder and Ashly Adam Townsen, 46-
- “Peacekeeping as Conflict Containment,” by Kyle Beardsley and Kristian Skrede Gleditsch, 67-
- “Urban Violence Patterns Across African States,” by Clionadh Raleigh, 90-
- “Reconceptualizing, Measuring, and Evaluating Distance and Context in the Study of Conflicts: Using Survey Data from the North Caucasus of Russia,” by Andrew M. Linke and John O'Loughlin, 107-

***Interventions: International Journal of Postcolonial Studies*, Vol. 17, No. 2 (2015)**

<http://www.tandfonline.com/toc/riij20/17/2>

Special Issue: Types and Typologies

- “Introduction: Classification and its Discontents,” by Liz Conor, 155-
- “Despite the Terrors of Typologies: The Importance of Understanding Categories of Difference and Identity,” by Paul James, 174-
- “Cast Against Type,” by Ross Gibson, 196-
- “Towards a Genealogy of Minor Colonial Australian Character Types,” by Ken Gelder & Rachael Weaver, 211-
- “Moveable Parts: Press and Loom in Colonial Typologies,” by Liz Conor, 229-
- “Encountering Typologies: Afterword,” by Meaghan Morris, 258-
- “The Postcolonial Time That Remains,” by Simone Bignall, Daryle Rigney & Robert Hattam, 269-

***Interventions: International Journal of Postcolonial Studies*, Vol. 17, No. 3 (2015)**

<http://www.tandfonline.com/toc/riij20/17/3>

Special Issue: Fanon in Italy

- “Frantz Fanon in Italy: Or, Historicizing Fanon,” by Neelam Srivastava, 309-
- “Fanon, Violence and Rebellion in Italian Cinema: The Case of Valentino Orsini,” by Federica Colleoni, 329-

- “Anti-Fascism, Anticolonialism and Anti-Self,” by The Life of Giovanni Pirelli and the Work of the Centro Frantz Fanon,” by Rachel E. Love, 343-
- “Fanon's Letter: Between Psychiatry and Anticolonial Commitment,” by Filippo Menozzi, 360-
- “Fanon and Feminism: The Discourse of Colonization in Italian Feminism,” by Ashley Bohrer, 378-
- “Biographical Note on Frantz Fanon,” by Giovanni Pirelli & Rachel E. Love, 394-

General Articles

- “Frantz Fanon and the Struggle for the Independence of Angola: The Meeting in Rome in 1959,” by Joao Manuel Neves, 417-
- “Postcolonial Belgium: The Memory of the Congo,” by Idesbald Goddeeris, 434-
- “Managing Colonial Recollections: Italian–Libyan Contentions,” by Ingrid Tere Powell, 452-

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 United States License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/3.0/us/> or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.
