

H-Diplo

JOURNAL WATCH, J to Z

H-Diplo Journal and Periodical Review

h-diplo.org/journals/

First Quarter 2015

20 January 2015

Compiled by Lubna Qureshi, Stockholm University

Journal of American-East Asian Relations, Vol. 21, Issue 4 (2014)

<http://booksandjournals.brillonline.com/content/journals/18765610/21/4>

- Jon Thares Davidann, "An Intellectual 'Great Game,'" 317.
 - R. Charles Weller, "Modernist Reform and Independence Movements," 343.
 - Wynn Gadkar-Wilcox, "French Imperialism and the Vietnamese Civil Service Examinations, 1862-1919," 373.
 - Heather Streets-Salter, "The Noulens Affair in East and Southeast Asia," 394.
-

The Journal of American History, Vol. 101, No. 3 (December 2014)

<http://www.journalofamericanhistory.org/issues/1013/>

Presidential Address

- Alan M. Kraut, "Doing as Americans Do: The Post-Migration Negotiation of Identity in the United States," 707.

Articles

- James D. Rice, "Bacon's Rebellion in Indian Country," 726.

- Emily A. Remus, "Tippling Ladies and the Making of Consumer Culture: Gender and Public Space in *Fin-de-Siècle* Chicago," 751.
- Cara Caddoo, "'Put Together to Please a Colored Audience': Black Churches, Motion Pictures, and Migration at the Turn of the Twentieth Century," 778.
- A.K. Sandoval-Strausz, "Latino Landscapes: Postwar Cities and the Transnational Origins of a New Urban America," 804.

State of the Field: American Lynching History

- Michael J. Pfeifer, "At the Hands of Parties Unknown? The State of the Field of Lynching Scholarship," 832.
- William D. Carrigan, "No Ordinary Crime: Reflections on the Future of the History of Mob Violence," 847.
- Terence Finnegan, "'Politics of Defiance': Uncovering the Causes and Consequences of Lynching and Communal Violence," 850.
- Michael Ayer Trott, "The Multiples States and Fields of Lynching Scholarship," 852.
- Margaret Vandiver, "Thoughts on Directions in Lynching Research," 854.
- Kidada E. Williams, "Regarding the Aftermaths of Lynching," 856.
- Michael J. Pfeifer, "Final Thoughts on the State of the Field of Lynching Scholarship," 859.

The Journal of Asian Studies, Vol. 73, Issue 4 (November 2014)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=JAS&volumeId=73&issueId=04&iid=9421284>

- Simon Creak, "National Restoration, Regional Prestige: The Southeast Asian Games in Myanmar, 2013," 853.
- Thongchai Winichakul, "Asian Studies across Academies," 879.
- William A. Callahan, "Citizen Ai: Warrior, Jester, and Middleman," 899.
- Timothy Cheek, "Citizen Intellectuals in Historical Perspective: Reflections on Callahan's 'Citizen Ai,'" 921.

- Dilip K. Basu, "Chinese Xenology and the Opium War: Reflections on Sinocentrism," 927.
- Mark J. Hudson, "Placing Asia in the Anthropocene: Histories, Vulnerabilities, Responses," 941.
- Johan Elverskog, "(Asian Studies + Anthropocene)⁴," 963.
- Kavita Philip, "Doing Interdisciplinary Asian Studies in the Age of the Anthropocene," 975.
- Karen L. Thornber, "Literature, Asia, and the Anthropocene: Possibilities for Asian Studies and the Environmental Humanities," 989.
- Isabel Hilton, "Crossing the Bridge between Specialized Knowledge and Breadth of Vision in Regard to Climate Change and Asia," 1001.
- Gene Ammarell, "Whither Southeast Asia in the Anthropocene? – Comments on the papers from the 2014 Roundtable 'JAS at AAS: Asian Studies and Human Engagement with the Environment,'" 1005.
- Joseph R. Allen, "Picturing Gentlemen: Japanese Portrait Photography in Colonial Taiwan," 1009.
- Garrett M. Field, "Music for Inner Domains: Sinhala Song and the *Arya* and *Hela* Schools of Cultural Nationalism in Colonial Sri Lanka," 1043.
- Sarinda Singh, "Religious Resurgence, Authoritarianism, and 'Ritual Governance': *Baci* Rituals, Village Meetings, and the Developmental State in Rural Laos," 1059.
- Charlene Makley, "The Promise and Perils of Native Anthropology in the PRC," 1081.
- William Darity, Jr., "Race, Caste, Class, and Subalternity," 1085.

Journal of British Studies, Vol. 53, Issue 4 (October 2014)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=JBR&volumeId=53&issueId=04&id=9400446>

- Thomas Leng, "The Meanings of 'Malignancy': The Language of Enmity and the Construction of the Parliamentarian Cause in the English Revolution," 835.
- John M. Collins, "Hidden in Plain Sight: Martial Law and the Making of the High Courts of Justice, 1642-60," 859.

- Caroline Boswell, "Provoking Disorder: The Politics of Speech in Protectorate Middlesex," 885.
 - Mark R.F. Williams, "The Devotional Landscape of the Royalist Exile, 1649-1660," 909.
 - David Stiles, "Arresting John Entick: The *Monitor* Controversy and the Imagined British Conquests of the Spanish Empire," 934.
 - Eric C. Walker, "Adoption, Narrative, and Nation, 1800-1850: The Case of William Austin," 960.
 - Lauren Arrington, "Socialist Republican Discourse and the 1916 Easter Rising: The Occupation of Jacob's Biscuit Factory and the South Dublin Union Explained," 992.
 - D.L. LeMahieu, "'Scholarship Boys' in Twilight: The Memoirs of Six Humanists in Post-Industrial Britain," 1011.
-

Journal of Cold War Studies, Vol. 16, Issue 3 (Summer 2014)

<http://www.mitpressjournals.org/toc/jcws/16/3>

- Rory Cormac, "The Pinprick Approach: Whitehall's Top-Secret Anti-Communist Committee and the Evolution of British Covert Action Strategy," 5.
 - Andrei Kozovoi, "Dissonant Voices: Soviet Youth Mobilization and the Cuban Missile Crisis," 29.
 - Kostis Karpozilos, "The Defeated of the Greek Civil War: From Fighters to Political Refugees in the Cold War," 62.
 - Yukinori Komine, "Whither a 'Resurgent Japan': The Nixon Doctrine and Japan's Defense Build-up, 1969-1976," 88.
 - Jeffrey Herf, "'At War with Israel': East Germany's Key Role in Soviet Policy in the Middle East," 129.
 - Peter Busch, "The 'Vietnam Legion': West German Psychological Warfare against East Germany Propaganda in the 1960s," 164.
 - Marko Dumancic, "Spectrums of Oppression: Gender and Sexuality During the Cold War," 190.
 - Michael Szporer, "Lech Walesa and the Solidarity Era: The Myth Revived?," 205.
-

The Journal of Conflict Resolution, 58:8 (December 2014)

<http://jcr.sagepub.com/content/58/8.toc>

- Laia Balcells and Patricia Justino, "Bridging Micro and Macro Approaches on Civil Wars and Political Violence: Issues, Challenges, and the Way Forward," 1343.
 - Ana Arjona, "Wartime Institutions: A Research Agenda," 1360.
 - Laia Balcells and Stathis N. Kalyvas, "Does Warfare Matter? Severity, Duration, and Outcomes of Civil Wars," 1390.
 - Theodore McLauchlin, "Desertion, Terrain, and Control of the Home Front in Civil Wars," 1419.
 - Jaideep Gupte, Patricia Justino, and Jean-Pierre Tranchant, "Households amid Urban Riots: The Economic Consequences of Civil Violence in India," 1445.
 - Rachel Sabates-Wheeler and Philip Verwimp, "Extortion with Protection: Understanding the Effect of Rebel Taxation on Civilian Welfare in Burundi," 1474.
 - Roxana Gutiérrez-Romero, "An Inquiry into the Use of Illegal Electoral Practices and Effects of Political Violence and Vote-buying," 1500.
-

Journal of Contemporary African Studies, Vol. 32, Issue 4 (2014)

<http://www.tandfonline.com/toc/cjca20/32/4#.VK115Chq7eM>

- Wale Adebanwi, "The writer as social thinker," 405.
- J. Roger Kurtz, "Literature, trauma and the African moral imagination," 421.
- Henri Oripeloye, "Locating the traumatic sensibilities in African literature: a response to literature, trauma and the African moral imagination," 436.
- Moradewun Adejunmobi, "The infrapolitics of subordination in Patrice Nganang's *Dog Days*," 438.
- Kizito Z. Muchemwa, "Aesthetics of subtlety and the postcolony: a response to 'The Infrapolitics of Subordination in Patrice Nganang's *Dog Days*'," 453.
- Melissa Tandiwe Myambo, "Imagining a dialectical African modernity: Achebe's ontological hopes, Sembene's machines, Mda's epistemological redness," 457.
- Cajetan Iheka, "Complicated modernity, arrested development: a response to 'Imagining a Dialectical African Modernity'," 474.

- Gibson Ncube, "Sexual/textual politics: rethinking gender and sexuality in gay Moroccan literature," 476.
 - Lynda Gichanda Spencer, "'On the fringes of society' and 'out of the closest': a response to 'Sexual/Textual Politics,'" 491.
 - Shiera S. el-Malik, "Against epistemic totalitarianism: the insurrectional politics of Bessie Head," 493.
 - Nwabisa Bangeni, "Response to 'Against Epistemic Totalitarianism,'" 506.
-

Journal of Contemporary Asia, Vol. 45, Issue 1 (2015)

<http://www.tandfonline.com/toc/rjoc20/45/1#.VK2QXyhq7eM>

- Kevin Hewison, "An Appreciation: Peter Limqueco," 1.
 - Joseph Harris, "Who Governs? Autonomous Political Networks as a Challenge to Power in Thailand," 3.
 - Kee Cheok Cheong, Kam Hing Lee, and Poh Ping Lee, "Surviving Financial Crises: The Chinese Overseas in Malaysia and Singapore," 26.
 - Michiel Verver and Heidi Dahles, "The Institutionalisation of *Oknha*: Cambodian Entrepreneurship at the Interface of Business and Politics," 48.
 - Kaxton Siu and Anita Chan, "Strike Wave in Vietnam, 2006-2011," 71.
 - Udaya R. Wagle, "Limited but Evolving: The Political Economy of Social Protections in Nepal," 92.
 - David Beale and Ernesto Noronha, "Indian Public Sector Trade Unionism in Context: Gujarat and West Bengal Compared," 113.
 - Toby Carroll, "'Access to Finance' and the Death of Development in the Asia-Pacific," 139.
 - Stephan Haggard and Jong-Sung You, "Freedom of Expression in South Korea," 167.
-

Journal of Contemporary China, Vol. 24, Issue 91 (2015)
<http://www.tandfonline.com/toc/cjcc20/24/91#.VK2WCShq7eM>

- Yousun Chung, "Pushing the Envelope for Representation and Participation: the case of homeowner activism in Beijing," 1.
- Ray Ou Yang, "Political Process and Widespread Protests in China: the 2010 labor protest," 21.
- Jieren Hu and Lingjian Zeng, "Grand Mediation and Legitimacy Enhancement in Contemporary China – the Guang'an model," 43.
- Hongxing Yang and Dingxin Zhao, "Performance Legitimacy, State Autonomy and China's Economic Miracle," 64.
- Huiyun Feng and Kai He, "America in the Eyes of America Watchers: survey research in Beijing in 2012," 83.
- Timothy Grose, "(Re)Embracing Islam in *Neidi*: the 'Xinjiang Class' and the dynamics of Uyghur ethno-national identity," 101.
- Peng Liu and William McGuire, "One Regulatory State, Two Regulatory Regimes: understanding dual regimes in China's regulatory state building through food safety," 119.
- Beibei Tang, "The Discursive Turn: deliberative governance in China's urbanized villages," 137.
- Jessica C. Teets, "The Evolution of Civil Society in Yunnan Province: contending models of civil society management in China," 158.
- Biwu Zhang, "Chinese Perceptions of US Return to Southeast Asia and the Prospect of China's Peaceful Rise," 176.

Journal of Contemporary European Studies, Vol. 22, Issue 4 (2014)
<http://www.tandfonline.com/toc/cjea20/22/4#.VK2bKShq7eM>

- Johannes Gerrit De Kruijf and Anne Toppen, "Dollars and Delusion: Global Finance, Cultural Trauma and Ethno-economic Subjectivity in Post-boom Iceland," 377.
- Maja Savevska, "Polanyian Reading of the Socio-Economic Transformations of the European Union," 395.

- Miloslav Bahna, "Slovak Care Workers in Austria: How Important is the Context of the Sending Country?" 411.
 - Ludo Cuyvers, "The Sustainable Development Clauses in Free Trade Agreements of the EU with Asian Countries: Perspectives for ASEAN?," 427.
 - Ignacio Irazuzta, Daniel Muriel, and Elsa Santamaría, "Immigration, Labour and Management of Otherness: Inclusion Policies in a Rural Area of the Basque Country," 450.
 - Colin C. Williams and Alvaro Martinez-Perez, "Evaluating the Cash-in-Hand Consumer Culture in the European Union," 466.
 - Aleksandra E. Lewicki, "Citizenship beyond Multiculturalism? The Requirements of Social Justice in Diverse Societies," 483.
 - Tatiana Romanova and Elena Pavlova, "What Modernisation? The Case of Russian Partnerships for Modernisation with the European Union and Its Member States," 499.
-

Journal of Contemporary History, 49:4 (October 2014)

<http://jch.sagepub.com/content/49/4.toc>

Call for Applications

- Richard J. Evans and Miriam Hodge, "Editorship of the *Journal of Contemporary History*," 625.

Articles

- Aaron J. Cohen, "'Our Russian Passport': First World War Monuments, Transnational Commemoration, and the Russian Emigration in Europe, 1918-39," 627.
- Kimberly A. Lowe, "Humanitarianism and National Sovereignty: Red Cross Intervention on Behalf of Political Prisoners in Soviet Russia, 1921-3," 652.
- Molly Loberg, "The Fortress Shop: Consumer Culture, Violence, and Security in Weimar Berlin," 675.
- Óscar Rodríguez Barreira, "The Many Heads of the Hydra: Local Parafascism in Spain and Europe, 1936-50," 702.
- Beatrice Trefalt, "Japanese War Criminals in Indochina and the French Pursuit of Justice: Local and International Constraints," 727.

H-Diplo Journal Watch [jw], A-I, First Quarter 2015

- Mack Scott, "From Blackface to *Beulah*: Subtle Subversion in Early Black Sitcoms," 743.
- Will Morris, "Spiel Appeal: Play, Drug Use and the Culture of 1968 in West Germany," 770.
- Sebastian Gehrig, "Cold War Identities: Citizenship, Constitutional Reform, and International Law between East and West Germany, 1967-75," 794.
- Gianluca Fantoni, "After the Fall: Politics, the Public Use of History and the Historiography of the Italian Communist Party, 1991-2011," 815.
- Laurent Warlouzet, "The Interdisciplinary Challenge in European Integration History," 837.

***Journal of Contemporary History*, 50:1 (January 2015)**

<http://jch.sagepub.com/content/49/4.toc>

- Mark Edele and Robert Gerwarth, "The Limits of Demobilization: Global Perspectives on the Aftermath of the Great War," 3.
- Dietrich Beyrau, "Brutalization Revisited: The Case of Russia," 15.
- Tomas Balkelis, "Demobilization and Remobilization of German and Lithuanian Paramilitaries after the First World War," 38.
- Jochen Böhler, "Enduring Violence: The Postwar Struggles in East-Central Europe, 1917-21," 58.
- Jennifer Keene, "A 'Brutalizing' War? The USA after the First World War," 78.
- Richard S. Fogarty and David Killingray, "Demobilization in British and French Africa at the End of the First World War," 100.
- Stephen Garton, "Demobilization and Empire: Empire Nationalism and Soldier Citizenship in Australia after the First World War," 124.

***Journal of the Early Republic*, Vol. 34, No. 4 (Winter 2014)**

http://muse.jhu.edu/journals/journal_of_the_early_republic/toc/jer.34.4.html

- George William Van Cleve, "The Anti-Federalists' Toughest Challenge: Paper Money, Debt Relief, and the Ratification of the Constitution," 529.

- Mark Boonshoft, "The Litchfield Network: Education, Social Capital, and the Rise and Fall of a Political Dynasty, 1784-1833," 561.
 - Sami Lakomäki, "'Our Line' The Shawnees, the United States, and Competing Borders on the Great Lakes 'Borderlands,' 1795-1832," 597.
 - Susanna Linsley, "Saving the Jews: Religious Toleration and the American Society for Meliorating the Condition of the Jews," 625.
 - Lawrence B.A. Hatter, "Taking Exception to Exceptionalism: Geopolitics and the Founding of an American Empire," 653.
-

The Journal of Economic History, Vol. 74, Issue 4 (December 2014)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=JEH&volumeId=74&issueId=04&iid=9438844>

- Jeremy Atack, Matthew Jaremski, and Peter L. Rousseau, "American Banking and the Transportation Revolution before the Civil War," 943.
- Ricard Gil and Ryan Lampe, "The Adoption of New Technologies: Understanding Hollywood's (Slow and Uneven) Conversion to Color," 987.
- Edward Kosack and Zachary Ward, "Who Crossed the Border? Self-Selection of Mexican Migrants in the Early Twentieth Century," 1015.
- Marianne H. Wanamaker, "Fertility and the Price of Children: Evidence from Slavery and Slave Emancipation," 1045.
- Kim Oosterlinck, Loredana Ureche-Rangau, and Jacques-Marie Vaslin, "Baring, Wellington and the Resurrection of French Public Finances Following Waterloo," 1072.
- Nicholas Crafts and Nikolaus Wolf, "The Location of the UK Cotton Textiles Industry in 1838: A Quantitative Analysis," 1103.
- Sibylle Lehmann-Hasemeyer, Philipp Hauber, and Alexander Opitz, "The Political Stock Market in the German Kaiserreich – Do Markets Punish the Extension of the Suffrage to the Benefit of the Working Class? Evidence from Saxony," 1140.
- Wolfgang Keller and Carol H. Shiue, "Endogenous Formation of Free Trade Agreements: Evidence from the *Zollverein's* Impact on Market Integration," 1168.
- Paolo Squatriti, "Of Seeds, Seasons, and Seas: Andrew Watson's Medieval Agrarian Revolution Forty Years Later," 1205.

Journal of Genocide Research, Vol. 16, Issue 4 (2014)

<http://www.tandfonline.com/toc/cjgr20/16/4#.VLKokihq7eM>

- Simone Gigliotti, "The memorialization of genocide," 421.
- Rebecca Jinks, "Thinking comparatively about genocide memorialization," 423.
- Tom Lawson, "Memorializing colonial genocide in Britain: the case of Tasmania," 441.
- Andrea Hepworth, "Site of memory and dismemory: the Valley of the Fallen in Spain," 463.
- Michelle Kelso and Daina S. Eglitis, "Holocaust commemoration in Romania: Roma and the contested politics of memory and memorialization," 487.
- Rafael Alarcón Medina and Leigh Binford, "Revisiting the El Mozote massacre: memory and politics in postwar El Salvador," 513.

Journal of Genocide Research, Vol. 17, Issue 1 (2015)

<http://www.tandfonline.com/toc/cjgr20/17/1#.VLKtnChq7eM>

- Antonio Ferrara, "Beyond genocide and ethnic cleansing: demographic surgery as a new way to understand mass violence," 1.
- Daniel Blatman, "Holocaust scholarship: towards a post-uniqueness era," 21.
- Sonia Cordera, "India's response to the 1971 East Pakistan crisis: hidden and open reasons for intervention," 45.
- Elisa Novic, "Physical-biological or socio-cultural 'destruction' in genocide? Unravelling the legal underpinnings of conflicting interpretations," 63.
- Michelle Tusan, "Humanitarianism, genocide and liberalism," 83.

The Journal of the Gilded Age and Progressive Era, Vol. 13, Issue 4 (October 2014)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=JGA&volumeId=13&issueId=04&id=9387879>

- Wendy Rouse and Beth Slutsky, "Empowering the Physical and Political Self: Women and the Practice of Self-Defense, 1890-1920," 470.

- Mark Aldrich, "The Great Sidetrack War: In Which Downtown Merchants and the *Philadelphia North American* Defeat the Pennsylvania Railroad, 1903-1904," 500.
- Stephen E. Barton, "'This Social Mother in Whose Household We All Live': Berkeley Mayor J. Stitt Wilson's Early Twentieth-Century Socialist Feminism," 532.
- John David Smith, "Finding '*pax plantation*' at Camp Gordon, Georgia: Historian Ulrich Bonnell Phillips and World War I," 564.

The Journal of the Gilded Age and Progressive Era, Vol. 14, Issue 1 (January 2015)
<http://journals.cambridge.org/action/displayIssue?jid=JGA&volumeId=14&seriesId=0&issueId=01>

2014 SHGAPE Distinguished Historian Address

- Philip J. Deloria, "American Master Narratives and the Problem of Indian Citizenship in the Gilded Age and Progressive Era," 3.

Historiographical Reflections

- Eric Foner, "Eric Foner's 'Reconstruction' at Twenty-Five," 13.

Essays

- Brian H. Greenwald and John Vickrey Van Cleve, "'A Deaf Variety of the Human Race': Historical Memory, Alexander Graham Bell, and Eugenics," 28.
- Wyatt Wells, "Rhetoric of the Standards: The Debate over Gold and Silver in the 1890s," 49.
- Walter Nugent, "Comments on Wyatt Wells, 'Rhetoric of the Standards: The Debate over Gold and Silver in the 1890s'," 69.
- "Reply to Walter Nugent," 77.
- Nancy J. Rosenbloom, "From Greenwich Village to Hollywood: The Literary Apprenticeship of Sonya Levien," 80.

Journal of Global Ethics, Vol. 10, Issue 3 (2014)
<http://www.tandfonline.com/toc/rjge20/10/3#.VLK2cChq7eM>

Tenth Anniversary Forum: The Future of Global Ethics

- David A. Crocker, "Development and global ethics: five foci for the future," 245.

- Gillian Brock, "Some future directions for global justice," 254.
- Rafal Wonicki, "Global ethics and human responsibility: challenges for the theory and the discipline," 261.
- Gottfried Schweiger, "Recognition theory and global poverty," 267.
- Julian Culp, "Rising powers' responsibility for reducing global distributive injustice," 274.
- Asuncion Lera St. Clair, "The four tasks of development ethics at times of a changing climate," 283.
- Andrew Askland, "Climate change: making us brothers and sisters," 292.
- Anna Malavisi, "The need for an effective development ethics," 297.
- Keith Horton, "Global ethics: increasing our positive impact," 304.
- Chris Durante, "Toward a cosmopolitan ethos," 312.
- Darrel Moellendorf and Heather Widdows, "Global ethics: a short reflection on then and now," 319.

Articles

- J.B. Delston, "The criminalization of money laundering and terrorism in global contexts: a hybrid solution," 326.
- Mario A. Rivera, "Ethical and institutional frameworks for interactional justice in public organizations: a comparative analysis of selected Western and Chinese sources," 339.
- Hans Cosson-Eide, "The wastefulness principle. A burden-sharing principle for climate change," 351.
- Susan Murphy, "Unlocking the beauty of the imperfect duty to aid: Sen's idea of the duty of assistance," 369.

Discussion Note

- Edward Gamaya Hoseah, "Corruption as a global hindrance to promoting ethics, integrity, and sustainable development in Tanzania: the role of the anti-corruption agency," 384.

Journal of Global History, Vol. 9, Issue 3 (November 2014)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=JGH&volumeId=9&issueId=03&iid=9377993>

- Peter J. Yearwood, "Continents and consequences: the history of a concept," 329.
- Craig Benjamin, "'But from this time forth history becomes a connected whole': state expansion and the origins of universal history," 357.
- Dean T. Ferguson, "Nightsoil and the 'Great Divergence': human waste, the urban economy, and economic productivity, 1500-1900," 379.
- Carmen Gruber, "Escaping Malthus: a comparative look at Japan and the 'Great Divergence,'" 403.
- Ashfaque Hossain, "The world of the Sylheti seamen in the Age of Empire, from the late eighteenth century to 1947," 425.
- Anna Belogurova, "The Chinese International of Nationalities: the Chinese Communist Party, the Comintern, and the foundation of the Malayan National Communist Party, 1923-1939," 447.
- Daniel Gorman, "Britain, India, and the United Nations: colonialism and the development of international governance, 1945-1960," 471.

Journal of the History of Economic Thought, Vol. 36, Issue 4 (December 2014)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=HET&volumeId=36&issueId=04&iid=9399033>

- A.M.C. Waterman, "Is There Another, Quite Different, 'Adam Smith Problem'?", 401.
- Maria Cristina Marcuzzo, "On the Notion of Permanent and Temporary Causes: The Legacy of Ricardo," 421.
- Matthew McCaffrey and Joseph T. Salerno, "Böhm-Bawerk's Approach to Entrepreneurship," 435.
- Fabio Petri, "Blaug Versus Garegnani on the 'Formalist Revolution' and the Evolution of Neoclassical Capital Theory," 455.
- Marianne Johnson, "James M. Buchanan, Chicago, and Post-War Public Finance," 479.

Journal of Human Rights, Vol. 13, Issue 4 (2014)

<http://www.tandfonline.com/toc/cjhr20/13/4#.VLLvmihq7eM>

- Ludvig Beckman, "The Right to Democracy and the Human Right to Vote: The Instrumental Argument Rejected," 381.
- Rob Clark, "A Tale of Two Trends: Democracy and Human Rights, 1981-2010," 395.
- Mathew Davies, "States of Compliance?: Global Human Rights Treaties and ASEAN Member States," 414.
- Alejandro Anaya Muñoz, "Communicative Interaction Between Mexico and Its International Critics Around the Issue of Military Jurisdiction: 'Rhetorical Action' or 'Truth Seeking Arguing?'," 434.
- Areli Valencia, "Human Rights Trade-Offs in a Context of 'Systemic Lack of Freedom': The Case of the Smelter Town of La Oroya, Peru," 456.
- Annabelle Mooney, "'Corporeal Mentality': *The Book of Blood*, Universal Human Rights, and the Body," 480.
- Victor O. Ayeni, "Ombudsmen as Human Rights Institutions," 498.
- Rebecca Sanders, "Legal Frontiers: Targeted Killing at the Borders of War," 512.

The Journal of Imperial and Commonwealth History, Vol. 42, Issue 4 (2014)

<http://www.tandfonline.com/toc/fich20/42/4#.VLLz6ihq7eM>

- Spencer A. Leonard, "'A Theatre of Disputes': The East India Company Election of 1764 as the Founding of British India," 593.
- Kiera Lindsey, "'The Absolute Distress of Females': Irish Abduction and the British Newspapers, 1800 to 1850," 625.
- Alecia Simmonds, "Friendship, Imperial Violence and the Law of Nations: The Case of Late-Eighteenth Century British Oceania," 645.
- Pum Khan Pau, "Situating Local Events in Geo-Political Struggles Between the British and Japanese Empires: The Politics of Zo Participation During the Second World War," 667.
- Stephen Jackson, "'In Accord with British Traditions': The Rise of Compulsory Religious Education in Ontario, Canada, and Victoria, Australia, 1945-50," 693.

- Elizabeth Buettner, "'This is Staffordshire not Alabama': Racial Geographies of Commonwealth Immigration in Early 1960s Britain," 710.
- Miles Larmer and Erik Kennes, "Rethinking the Katangese Secession," 741.

The Journal of Imperial and Commonwealth History, Vol. 42, Issue 5 (2014)

<http://www.tandfonline.com/toc/fich20/42/5#.VLL-ayhq7eM>

- Max Jones, Berny Sèbe, John Strachan, Bertrand Taithe, and Peter Yeandle, "Decolonising Imperial Heroes: Britain and France," 787.
- Robert Bickers, "Moving Stories: Memorialisation and its Legacies in Treaty Port China," 826.
- Max Jones, "'The Truth about Captain Scott': *The Last Place on Earth*, Debunking, Sexuality and Decline in the 1980s," 857.
- Peter Yeandle, "'Heroes into Zeroes'? The Politics of (Not) Teaching England's Imperial Past," 882.
- Bertrand Taithe and Katherine Davis, "'Heroes of Charity?' Between Memory and Hagiography: Colonial Medical Heroes in the Era of Decolonisation," 912.
- Berny Sèbe, "From Post-Colonialism to Cosmopolitan Nation-Building? British and French Imperial Heroes in Twenty-First-Century Africa," 936.
- John M. MacKenzie, "Afterword," 969.

The Journal of Interdisciplinary History, Vol. 45, Issue 3 (Winter 2015)

<http://www.mitpressjournals.org/toc/jinh/45/3>

- Mari-Tere Álvarez and Charlene Villaseñor Black, "Introduction: Art and Trade in the Age of Global Encounters, 1492-1800," 267.
- Paula De Vos, "Apothecaries, Artists, and Artisans: Early Industrial Material Culture in the Biological Old Regime," 277.
- Barbara C. Anderson, "Evidence of Cochineal's Use in Painting," 337.
- Rocío Bruquetas, "The Search for the Perfect Color: Pigments, Tints, and Binders in the Scientific Expeditions to the Americas," 367.

- Gabriela A. Siracusano, "Mary's Green Brilliance: The Case of the Virgin of Copacabana," 389.
 - Theodore K. Rabb, "Sugar and Art: Evidence and Method in the History of Material Goods," 407.
-

The Journal of Legal History, Vol. 35, Issue 3 (2014)

<http://www.tandfonline.com/toc/flgh20/35/3#.VLPgkShq7eM>

- George F. Steckley, "The Seventeenth-Century Origins of Modern Salvage Law," 209.
 - Hector MacQueen, "The War of the Booksellers: Natural Law, Equity, and Literary Property in Eighteenth-Century Scotland," 231.
 - N.M. Dawson, "The Double Life of *Duke of Somerset v. Cookson*, or a Legal Excavation of the Corbridge Lanx," 258.
 - Sean Thomas, "The Development of the Implied Terms on Quantity in the Law of Sale of Goods," 281.
-

Journal of Military Ethics, Vol. 13, Issue 3 (2014)

<http://www.tandfonline.com/toc/smil20/13/3#.VLPIhyhq7eM>

- Heather M. Roff, "The Strategic Robot Problem: Lethal Autonomous Weapons in War," 211.
 - Jean-François Caron, "An Ethical and Judicial Framework for Mercy Killing on the Battlefield," 228.
 - Phillip W. Gray, "Weaponized NonCombatants: A Moral Conundrum of Future Asymmetrical Warfare," 240.
 - M. Shane Riza, "Two-Dimensional Warfare: Combatants, Warriors, and Our Post-Predator Collective Experience," 257.
 - Matthew Beard, "Virtuous Soldiers: A Role for the Liberal Arts?," 274.
-

Journal of Military History, Vol. 79, No. 1 (January 2015)

<http://www.smh-hq.org/jmh/jmhvols/791.html>

- Ricardo A. Herrera, "'The zealous activity of Capt. Lee': Light-Horse Harry Lee and *Petite Guerre*," 9.
 - Kent Fedorowich, "'Caught in the Crossfire': Sir Gerald Campbell, Lord Beaverbrook and the Near Demise of the British Commonwealth Air Training Plan, May-October 1940," 37.
 - Chi Man Kwong, "The Failure of Japanese Land-Sea Cooperation During the Second World War: Hong Kong and the South China Coast as an Example, 1942-1945," 69.
 - Fred L. Borch, "'In the Name of the Queen': Military Trials of Japanese War Criminals in the Netherlands East Indies (1946-1949)," 93.
 - Jukka Rislakki, "'Without Mercy' – U.S. Strategic Intelligence and Finland in the Cold War," 127.
 - Jana K. Lipman, "'A Precedent Worth Setting...' Military Humanitarianism: The U.S. Military and the 1975 Vietnamese Evacuation," 151.
 - Donald E. Graves, "U.S. Army Campaigns of the War of 1812," 181.
-

***The Journal of Modern African Studies*, Vol. 52, Issue 4 (December 2014)**

<http://www.smh-hq.org/jmh/jmhvols/791.html>

- Charlotte Cross, "Community policing and the politics of local development in Tanzania," 517.
 - Samuel J. Spiegel, "Legacies of a nationwide crackdown in Zimbabwe: *Operation Chikorokoza Chapera* in gold mining communities," 541.
 - Akin Iwilade, "Networks of violence and becoming: youth and the politics of patronage in Nigeria's oil-rich Delta," 571.
 - Susan Reynolds Whyte, Sulayman Babiiha, Rebecca Mukyala, and Lotte Meinert, "Urbanisation by subtraction: the afterlife of camps in northern Uganda," 597.
 - Andrew Charman, Clare Herrick, and Leif Petersen, "Formalising urban informality: micro-enterprise and the regulation of liquor in Cape Town," 623.
 - Roger Southall, "The black middle class and democracy in South Africa," 647.
-

***Journal of Modern Chinese History*, Vol. 8, Issue 2 (2014)**

<http://www.tandfonline.com/toc/rmoh20/8/2#.VLP9IShq7eM>

- Jie Qiu and Yi'na Wang, "Grassroots authority in rural Guangdong during late Qing and early Republican times," 153.
- Xiaohong Guan, "Continuity and transformation: the institutions of the Beijing government, 1912-1928," 176.
- Peter Chen-main Wang, "Chiang Kai-shek's faith in Christianity: the trial of the Stilwell Incident," 194.
- Ariane Knüsel, "Tricky business: Swiss perceptions of informal imperialism in China in the 1920s," 210.
- Qingyun Zhao, "The master narratives of modern China: their origins, evolution, and reconstruction – a review of Li Huaiyin's *Reinventing Modern China: Imagination and Authenticity in Chinese Historical Writing*," 230.
- Xiaoyang Zhao, "Rejuvenation after encounters between different artistic forms: a synopsis of studies of indigenization of Christian art in China," 258.

The Journal of Modern History, Vol. 86, No. 4 (December 2014)

<http://www.jstor.org/stable/10.1086/673571>

- Eugenia Afinoguénova, "An Organic Nation: State-Run Tourism, Regionalism, and Food in Spain, 1905-1931," 743.
- Alexander Watson, "'Unheard-of Brutality': Russian Atrocities against Civilians in East Prussia, 1914-1915," 780.
- Allan A. Tulchin, "Church and State in the French Reformation," 826.

Journal of Modern Italian Studies, Vol. 19, Issue 5 (2014)

<http://www.tandfonline.com/toc/rmis20/19/5#.VLQI-ihq7eM>

Norms and illegality in the Social Margins

- Fiona Rose-Greenland and Tracey Heatherington, "Norms and illegality in the social margins," 505.
- Stefano Boni, "Legal hyper-invasiveness and anti-legal practices in contemporary Italy," 514.

- Francesca Cantarella, "Construction of crime and the criminal: pathologies of the Italian legal system," 528.
- Isabella Clough Marinaro, "Rome's 'legal' camps for Roma: the construction of new spaces of informality," 541.
- Dario Gaggio, "Valuing place/placing value: the elusive normativity of landscape in rural Tuscany," 556.
- Fiona Rose-Greenland, "Looters, collectors and a passion for antiquities at the margins of Italian society," 570.

Non-special section articles

- Felia Allum, "Understanding criminal mobility: the case of the Neapolitan Camorra," 583.
- John Foot, "Television documentary, history and memory. An analysis of Sergio Zavoli's *The Gardens of Abel*," 603.
- Deborah Paci, "Is history the strongest weapon? Corsica in the Fascist *mare nostrum*," 625.
- Karlo Ruzicic-Kessler, "Italy and Yugoslavia: from distrust to friendship in Cold War Europe," 641.

Reviews and debates

- Emilio Gentile, Paul Corner, and Christopher Duggan, "Two new books on Fascism. A review, the authors' responses and the reviewer's comments," 665.

Journal of Modern Italian Studies, Vol. 20, Issue 1 (2015)

<http://www.tandfonline.com/toc/rmis20/20/1#.VLQPohq7eM>

- Eugenia Paulicelli, "Italian fashion: yesterday, today and tomorrow," 1.
- Gabriella Romani, "Fashioning the Italian nation: Risorgimento and its *costume all'italiana*," 10.
- Virginia Gardner Troy, "Stitching modernity: the textile work of Fortunato Depero," 24.
- Maria Antonella Pelizzari, "Make-believe: fashion and Cinelandia in Rizzoli's *Lei* (1933-38)," 34.

- Carlo Marco Belfanti, "Renaissance and 'Made in Italy': marketing Italian fashion through history (1949-1952)," 53.
- Emily Braun, "Making waves: Giacomo Balla and Emilio Pucci," 67.
- Sonnet Stanfill, "The role of the *sartoria* in post-war Italy," 83.
- Elisabetta Merlo, "When fashion met industry. Biki and Gruppo Finanziario Tessile (1957-72)," 92.
- Calvin Chen, "Made in Italy (by the Chinese): migration and the rebirth of textiles and apparel," 111.

Review essay

- Axel Körner, "Verdi and the historians: Politics, passion, and new *mezzi di lavoro*," 127.
-

The Journal of Pacific History, Vol. 49, Issue 4 (2014)

<http://www.tandfonline.com/toc/cjph20/49/4#.VLQUUCHq7eM>

- Ryan Tucker Jones, "Kelp Highways, Siberian Girls in Maui, and Nuclear Walruses: The North Pacific in a Sea of Islands," 373.
 - Paul D'Arcy, "The Chinese Pacifics: A Brief Historical Review," 396.
 - Stephen Henningham, "Australia's Economic Ambitions in French New Caledonia, 1945-1955," 421.
 - Ryota Nishino, "Tales of Two Fijis: early 1960s Japanese travel writing by Kanetaka Kaoru and Kita Morio," 440.
 - Brij V. Lal, "In Frank Bainimarama's Shadow: Fiji, Elections and the Future," 457.
 - Rebecca Strating, "Contested Self-determination: Indonesia and East Timor's Battle over Borders, International Law and Ethnic Identity," 469.
 - Donald Denoon, "The Measure of Hank Nelson," 495.
 - Niel Gunson, "Sacred Gods from Polynesia," 501.
-

Journal of Palestine Studies, Vol. 44, No. 1 (Autumn 2014)

<http://www.palestine-studies.org/jps/issue/173>

- Rashid I. Khalidi, "The Dahiya Doctrine, Proportionality, and War Crimes," 5.
- Max Blumenthal, "Politicide in Gaza: How Israel's Far Right Won the War," 14.
- Robin D.G. Kelley, "Another Freedom Summer," 29.
- Chris Hedges, "The Psychosis of Permanent War," 42.
- Jean-Pierre Filiu, "The Twelve Wars on Gaza," 52.
- Victor Kattan, "The Implications of Joining the ICC after Operation Protective Edge," 61.
- Rashid Khalidi, "Interview with Hanan Ashrawi: Oslo, the PA, and Reinventing the PLO," 76.
- Diana Buttu, "Blaming the Victims," 91.
- Yousef Munayyer, "Crisis Moments: Shifting the Discourse," 97.
- Nehad Khader, "Interview with Noura Erakat: Framing the Palestinian Narrative," 106.
- Laila El-Haddad, "After the Smoke Clears: Gaza's Everyday Resistance," 120.
- Nehad Khader, "Interview with Dr. Basil Baker: Quick Death under Fire, Slow Death under Siege," 126.
- Sara Roy, "A Response to Elie Wiesel," 133.
- Walid Khalidi, "Palestine and Palestine Studies: One Century after World War I and the Balfour Declaration," 137.

Journal of Policy History, Vol. 27, Issue 1 (January 2015)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=JPH&volumeId=27&issueId=01&iid=9455635>

- Sara Dubow, "'A Constitutional Right Rendered Utterly Meaningless': Religious Exemptions and Reproductive Politics, 1973-2014," 1.
- Christopher W. Shaw, "'The Man in the Street Is for It': The Road to the FDIC," 36.
- Benton Williams, "'You Were the Best Qualified': Business Beyond the Backlash Against Affirmative Action," 61.

- Michael Brenes, "Making Foreign Policy at the Grassroots: Cold War Politics and the 1976 Republican Primary," 93.
 - Michael Javen Fortner, "'Must Jesus Bear the Cross Alone?' Reverend Oberia Dempsey and His Citizens War on Drugs," 118.
 - Deondra Rose, "Regulating Opportunity: Title IX and the Birth of Gender-Conscious Higher Education Policy," 157.
 - Bruce Bartlett, "The Joint Economic Committee in the Early 1980s: Keynesians versus Supply-Siders," 184.
-

Journal of Political Science Education, Vol. 10, Issue 4 (2014)

<http://www.tandfonline.com/toc/upse20/10/4#.VLQy1hq7eM>

- Peter Esaiasson and Mikael Persson, "Does Studying Political Science Affect Civic Attitudes?: A Panel Comparison of Students of Politics, Law, and Mass Communication," 375.
 - Hans Lödén, Malin Stegmann McCallion, and Peter Wall, "Teaching Citizenship: What if the EU is Part of the Solution and Not the Problem?," 386.
 - Mary M. McCarthy, "The Role of Games and Simulations to Teach Abstract Concepts of Anarchy, Cooperation, and Conflict in World Politics," 400.
 - Jonathan B. Isacoff, "Achieving What Political Science is For," 414.
 - Cristina Yumie Aoki Inoue and Matthew Krain, "One World, Two Classrooms, *Thirteen Days*: Film as an Active-Teaching and Learning Tool in Cross-National Perspective," 424.
 - Ryan Emenaker, "Pinning Down the Constitution: Interactively Teaching Congress's Power, Federalism, and Constitutional Interpretation," 443.
 - Jonathan Rauh, "In-Class Experiments as an Accompaniment to In-Class Discussion," 453.
 - Jennifer Kelkres Emery, Alison Howard, and Jocelyn Evans, "Teaching Better, Teaching Together: A Coordinated Student Exit Poll Across the States," 471.
-

Journal of the Royal Asiatic Society, Vol. 25, Issue 1 (January 2015)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=JRA&seriesId=3&volumeId=25&issueId=01&iid=9453985>

- Mustapha Sheikh, "Taymiyyan Influences in an Ottoman-Hanafi Milieu: The Case of Ahmad al-Rumi al-Aqhisari," 1.
- Fozia Bora, "Did Salah al-Din Destroy the Fatimids' Books? An Historiographical Enquiry," 21.
- Caroline Finkel, "Joseph von Hammer-Purgstall's English Translation of the First Books of Evliya Çelebi's *Seyahatnâme* (Book of Travels)," 41.
- 'Abd al-Rahman al-Salimi, "Zakat, Citizenship and the State: The Evolution of Islamic Religious and Political Authority," 57.
- Emma Martin, "Fit for a King? The Significance of a Gift Exchange Between the Thirteenth Dalai Lama and King George V," 71.
- Tommaso Bobbio, "Migrants, Slums and the Construction of Citizenship in Gandhi's Ahmedabad (1915-1930)," 99.
- Francis E. Hutchinson, "Malaysia's Independence Leaders and the Legacies of State Formation Under British Rule," 123.
- Peter Swift and Andrew Cock, "Traditional Khmer Systems of Forest Management," 153.

Journal of Southeast Asian Studies, Vol. 46, Issue 1 (February 2015)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=SEA&volumeId=46&issueId=01&iid=9501473>

- George Dutton, "Cách Mang, Révolution: The early history of 'revolution' in Viet Nam," 4.
- Sascha Helbardt, "The emergence of a local public sphere under violent conditions: The case of community radio in Thailand's South," 32.
- Shane Joshua Barter and Isabelle Côté, "Strife of the soil? Unsettling transmigrant conflicts in Indonesia," 60.
- Kevin W. Fogg, "The standardisation of the Indonesian language and its consequences for Islamic communities," 86.

- Alan Chong, "Political leadership in Singapore: Transitional reflections amidst the politics of bifurcation," 111.
-

Journal of Strategic Studies, Vol. 37, Issue 6-7 (2014)

<http://www.tandfonline.com/toc/fjss20/37/6-7#.VLRJyChq7eM>

Special Section: Morale and Combat Performance

- Jonathan Fennell, "Morale and Combat Performance: An Introduction," 796.
- Jonathan Fennell, "In Search of the 'X' Factor: Morale and the Study of Strategy," 799.
- Vanda Wilcox, "Morale and Battlefield Performance at Caporetto, 1917," 829.
- Jonathan Boff, "The Morale Maze: the German Army in Late 1918," 855.

Clausewitz Special Section

- Eugenio Diniz and Domício Proença Júnior, "A Criterion for Settling Inconsistencies in Clausewitz's *On War*," 879.
- Andreas Herberg-Rothe, "Clausewitz's Concept of Strategy – Balancing Purpose, Aims and Means," 903.
- Paul Schuurman, "War as a System: A Three-Stage Model for the Development of Clausewitz's Thinking on Military Conflict and Its Constraints," 926.

Articles

- Anand Toprani, "Germany's Answer to Standard Oil: The Continental Oil Company and Nazi Grand Strategy, 1940-1942," 949.
- Justin Bronk, "Britain's 'Independent' V-Bomber Force and US Nuclear Weapons, 1957-1962," 974.
- David Fitzgerald, "Sir Robert Thompson, Strategic Patience and Nixon's War in Vietnam," 998.
- Edward C. O'Dowd, "'What Kind of War is This?'," 1027.

Response to Adamsky

- Lukas Milevski, "Deterring 'Able Archer': Comments Arising from Adamsky's 'Lessons for Deterrence Theory and Practice'," 1050.

Journal of Tourism History, Vol. 6, Issue 1 (2014)

<http://www.tandfonline.com/toc/rjth20/6/1#.VLRO3Shq7eM>

- David Cashman, "Brass bands, icebergs and jazz: music on passenger shipping 1880-1939," 1.
 - Gaetano Cerchiello, "Cruise market: a real opportunity for transatlantic shipping lines in the 1960s – the case of the Spanish company Ybarra," 16.
 - Eugenia Afinoguénova and Eduardo Rodríguez Merchán, "Picturesque violence: tourism, the film industry, and the heritagization of 'bandoleros' in Spain, 1905-1936," 38.
 - Andrei Kozovoi, "The way to a man's heart: how the Soviet travel agency 'Sputnik' struggled to feed Western tourists," 57.
 - Alan Gordon, "What to see and how to see it: tourists, residents, and the beginnings of the walking tour in nineteenth-century Quebec City," 74.
-

Journal of Transatlantic Studies, Vol. 12, Issue 4 (2014)

<http://www.tandfonline.com/toc/rjts20/12/4#.VLRRgyhq7eM>

- Annick Cizel and Stéfanie von Hlatky, "From exceptional to special? A reassessment of France-NATO relations since reintegration," 353.
- Luca Ratti, "Stepping up to reintegration: French security policy between transatlantic and European defence during and after the Cold War," 367.
- Frédéric Bozo, "Explaining France's NATO 'normalisation' under Nicolas Sarkozy (2007-2012)," 379.
- Stéfanie von Hlatky, "Revisiting France's nuclear exception after its 'return' to NATO," 392.
- Jolyon Howorth, "'Opération Harmattan' in Libya: a paradigm shift in French, European and transatlantic security arrangements?," 405.
- Guillaume Lasconjarias, "'Rentrée dans le rang?' France, NATO and the EU, from the Védrine report to the 2013 French White Paper on national security and defence," 418.

- Jean-Paul Perruche, "From exception to facilitator: what place for France in the EU/NATO partnership in the post-Cold War global world?," 432.
-

Journal of Vietnamese Studies, Vol. 9, No. 3 (Summer 2014)

<http://www.jstor.org/stable/10.1525/vs.2014.9.issue-3>

- Philip Taylor, "Introduction to the Special Issue: Contests over Land in Rural Vietnam," 1.
- Benedict J. Tria Kerkvliet, "Protests over Land in Vietnam: Rightful Resistance and More," 19.
- Philip Taylor, "Coercive Localization in Southwest Vietnam: Khmer Land Disputes and the Containment of Dissent," 55.
- John Gillespie, "Social Consensus and the Meta-Regulation of Land-Taking Disputes in Vietnam," 91.

Journal of Vietnamese Studies, Vol. 9, No. 4 (Fall 2014)

<http://www.jstor.org/stable/10.1525/vs.2014.9.issue-4>

- Bui Hai Thiem, "Pluralism Unleashed: The Politics of Reforming the Vietnamese Constitution," 1.
- Tuong Vu, "The Party v. the People: Anti-China Nationalism in Contemporary Vietnam," 33.
- Agathe Larcher-Goscha and Kareem James Abu-Zeid, "Bui Quang Chieu in Calcutta (1928): The Broken Mirror of Vietnamese and Indian Nationalism," 67.

Labor Studies Journal, 39:3 (September 2014)

<http://lsj.sagepub.com/content/39/3.toc>

- Gregor Murray, Christian Lévesque, and Catherine Le Capitaine, "Workplace Empowerment and Disempowerment: What Makes Union Delegates Feel Strong?," 177.
- Tom Juravich, Dan Dashnaw, Andrea Greenberg, and Nate Johnson, "How a Strike Was Won: Rebuilding Union Capacity and Strategic Leverage in a Utility Workers Local," 202.
- Linda Briskin, "Leadership, Feminism and Equality in Unions in Canada," 223.

Mediterranean Historical Review, Vol. 29, Issue 2 (2014)
<http://www.tandfonline.com/toc/fmhr20/29/2#.VLUY-Chq7eM>

- Luca Zavagno, "A wonderful city of palms and dates': Salamis-Constantia in transition from Late Antiquity to the early Middle Ages (ca. 600 - ca. 800 CE)," 111.
 - Savvas Kyriakidis, "Crusaders and mercenaries: the west-European soldiers of Laskarids of Nicaea (1204-1258)," 139.
 - Theodossios Nikolaidis, "'Local religion' in Corfu: sixteenth to nineteenth centuries," 155.
-

The Middle East Journal, Vol. 68, No. 4 (Autumn 2014)
http://muse.jhu.edu/journals/the_middle_east_journal/toc/mej.68.4.html

- Tamirace Fakhoury, "Do Power-Sharing Systems Behave Differently amid Regional Uprisings?: Lebanon in the Arab Protest Wave," 505.
 - Ohannes Geukjian, "Political Instability and Conflict after the Syrian Withdrawal from Lebanon," 521.
 - David Romano, "Iraq's Descent into Civil War: A Constitutional Explanation," 547.
 - Mark Dohrmann and Robert Hatem, "The Impact of Hydro-Politics on the Relations of Turkey, Iraq, and Syria," 567.
 - Elie Podeh, "Israel and the Arab Peace Initiative, 2002-2014: A Plausible Missed Opportunity," 584.
-

Middle East Policy, Vol. 21, Issue 4 (Winter 2014)
<http://onlinelibrary.wiley.com/doi/10.1111/mepo.2014.21.issue-4/issuetoc>

U.S. Policy

- Daniel C. Kurtzer, Matthew Duss, Natan B. Sachs, and Yousef Munayyer, "Symposium: The Israeli-Palestinian Conflict: Has the U.S. Failed?," 1.
- Robert Mason, "Back to Realism for an Enduring U.S.-Saudi Relationship," 32.
- Dennis Jett, "One Man's Terrorist...," 45.

Threats to Stability

- Chas W. Freeman, Jr., "The Collapse of Order in the Middle East," 61.
- Ahmed S. Hashim, "The Islamic State: From al-Qaeda Affiliate to Caliphate," 69.
- Amal A. Kandeel, "Food Insecurity: The Basic Threat in an Overburdened Region," 84.

Iran

- Thomas Juneau, "Iran under Rouhani: Still Alone in the World," 92.
 - Matteo Legrenzi and Fred H. Lawson, "Iran and Its Neighbors since 2003: New Dilemmas," 105.
 - Bulent Aras and Emirhan Yorulmazlar, "Turkey and Iran after the Arab Spring: Finding a Middle Ground," 112.
 - Gawdat Bahgat, "Iran-Turkey Energy Cooperation: Strategic Implications," 121.
 - Thomas W. Lippman, "Islam in Egypt: The U.S. View, 1982," 133.
-

Middle Eastern Studies, Vol. 51, Issue 1 (2015)

<http://www.tandfonline.com/toc/fmes20/51/1#VLU3yChq7eM>

- Murat Cankara, "Rethinking Ottoman Cross-Cultural Encounters: Turks and the Armenian Alphabet," 1.
- Abdullah M. Alhajeri, "'The Bedoun': Kuwaitis without an Identity," 17.
- James Bunyan, "To What Extent Did the Jewish Brigade Contribute to the Establishment of the Jewish State?," 28.
- Fabian Stremmel, "An Imperial German Battle to Win over Mesopotamia: The Baghdad Propagandaschule (1909-17)," 49.
- Eli Amarilayo, "History, Memory and Commemoration: The Iraqi Revolution of 1920 and the Process of Nation Building in Iraq," 72.
- Sami E. Baroudi and Jennifer Skulte-Ouaiss, "Mohamed Hassanein Heikal on the United States: The Critical Discourse of a Leading Arab Intellectual," 93.

- Mark Gasiorowski, "US Covert Operations toward Iran, February-November 1979: Was the CIA Trying to Overthrow the Islamic Regime?," 115.
 - Fuat Dundar, "Empire of Taxonomy: Ethnic and Religious Identities in the Ottoman Surveys and Censuses," 136.
-

Modern Asian Studies, Vol. 48, Issue 6 (November 2014)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=ASS&volumeId=48&issueId=06&iid=9401122>

- Christopher Goto-Jones, "Magic, Modernity, and Orientalism: Conjuring representations of Asia," 1451.
- Jonathan D. Mackintosh, "Bruce Lee: A visual poetics of postwar Japanese manliness," 1477.
- Naomi Standen and Gwen Bennett, "Difficult Histories: Changing presentations of the Liao in regional museums in the People's Republic of China over three decades," 1519.
- Angelina Y. Chin, "Diasporic Memories and Conceptual Geography in Post-colonial Hong Kong," 1566.
- Simon Avenell, "What is Asia for Us and Can We Be Asians? The New Asianism in Contemporary Japan," 1594.
- Jianxiong Ma, "Salt and Revenue in Frontier Formation: State Mobilized Ethnic Politics in the Yunnan-Burma Borderland Since the 1720s," 1637.
- Nikita Vul, "He, Who Has Sown the Wind: Karakhan, the Sino-Soviet conflict over the Chinese Eastern Railway, 1925-26, and the failure of Soviet policy in northeast China," 1670.
- Kwong Chi Man, "Finance and the Northern Expedition: From the Northeast Asian Perspective, 1925-1928," 1695.
- Maggie Clinton, "Ends of the Universal: The League of Nations and Chinese Fascism on the Eve of World War II," 1740.
- Chen-Cheng Wang, "Intellectuals and the One-Party State in Nationalist China: The Case of the Central Politics School (1927-1947)," 1769.

Modern Asian Studies, Vol. 49, Issue 1 (January 2015)

<http://journals.cambridge.org/action/displayIssue?jid=ASS&volumeId=49&seriesId=0&issueId=01>

- Sara Shneiderman and Louise Tillin, "Restructuring States, Restructuring Ethnicity: Looking Across Disciplinary Boundaries at Federal Futures in India and Nepal," 1.
- Tomas Larsson, "Monkish Politics in Southeast Asia: Religious disenfranchisement in comparative and theoretical perspective," 40.
- Junko Agnew, "The Politics of Language in Manchukuo: Hinata Nobuo and Gu Ding," 83.
- Andrea Marion Pinkney, "Looking West to India: Asian education, intra-Asian renaissance, and the Nalanda revival," 111.
- Lian Xi, "Returning to the Middle Kingdom: Yung Wing and the recalled students of the Chinese Educational Mission to the United States," 150.
- Steve Hess, "Foreign Media Coverage and Protest Outcomes in China: The case of the 2011 Wukan rebellion," 177.
- Yang Huei Pang, "Helpful Allies, Interfering Neighbours: World opinion and China in the 1950s," 204.

Modern & Contemporary France, Vol. 22, Issue 4 (2014)

<http://www.tandfonline.com/toc/cmcf20/22/4#.VLVLzyhq7eM>

- Ben Clift and Raymond Kuhn, "The Hollande Presidency, 2012-14," 425.
- Raymond Kuhn, "Mister Unpopular: François Hollande and the Exercise of Presidential Leadership, 2012-14," 435.
- Gérard Grunberg, "*Le Socialisme français en crise*," 459.
- Andrew Knapp, "*En Attendant Sarko?* France's Mainstream Right and Centre, 2012-14," 473.
- James Shields, "The Front National: From Systematic Opposition to Systemic Integration?," 491.
- Tony Chafer, "Hollande and Africa Policy," 513.

Modern & Contemporary France, Vol. 23, Issue 1 (2015)

<http://www.tandfonline.com/toc/cmcf20/23/1#.VLVONChq7eM>

- Martin Hurcombe, "Untold Crimes: The First World War and the Historical Crime Fiction of Jean Amila and Didier Daeninckx," 1.
 - Leïla Ennaili, "Galadio de Didier Daeninckx et la question de l'identité nationale," 17.
 - Manuel Braganca, "Faire parler les morts: sur Jan Karski et la controverse Lanzmann-Haenel," 35.
 - Vladimir Kapor, "Provocation Versus Performativity: Launching *la littérature coloniale française* in 1909," 47.
 - Thomas Martin, "SOS Racisme and the Legacies of Colonialism 2005-2009: An Ambivalent Relationship," 65.
 - Murray Pratt, Alistair Charles Rolls, and Marie-Laure Vuaille-Barcan, "'Ridges on the floors of Hell': *traces ou palimpsestes dans le désert de The Dead Heart*," 81.
 - Marie Anne Besle, "L'alibi du quotidien dans les textes brefs de Philippe Delerm," 99.
-

Modern Italy, Vol. 19, Issue 4 (2014)

<http://www.tandfonline.com/toc/cmit20/19/4#.VLVjWShq7eM>

- Phil Cooke and John Foot, "Modern Italy 2010-2015," 353.
- Martyn Lyons, "'Questo cor che tuo si rese': the private and the public in Italian women's love letters in the long nineteenth century," 355.
- Simona Fazio, "The Bourbon monarchy and prison legislation in Sicily: two competing plans for reform (1826-1830)," 369.
- Hannah Malone, "Secularisation, anticlericalism and cremation within Italian cemeteries of the nineteenth century," 385.
- Stephen C. Bruner, "Conflicting obituaries: the Abyssinian 'outlaw' Debeb as treacherous bandit and romantic hero in late nineteenth-century Italian imagination," 405.
- Laura Cerasi, "Empires ancient and modern: strength, modernity and power in imperial ideology from the Liberal period to Fascism," 421.
- Francesco Amoretti and Diego Giannone, "The power of words: the changing role of the Italian head of state during the Second Republic," 439.

- Joan Barceló, "Re-examining a modern classic: does Putnam's *Making Democracy Work* suffer from spuriousness?" 457.
-

Le Monde Diplomatique (November 2014)

<http://www.monde-diplomatique.fr/2014/11/>

- Dan Schiller, "*Géopolitique de l'espionnage*," 1.
- Dan Schiller, "*Aux Etats-Unis, un débat relancé*."
- Pierre Rimbert, "*Les yeux et la mémoire*."
- Allan Kaval, "*Les Kurdes, combien de divisions?*" 1.
- "*Les forces en présence*."
- Allan Kaval, "*Des vocations djihadistes*."
- Cécile Marin, "*Théâtre des affrontements entre djihadistes et combattants*."
- Pierre Rimbert, "*Soldats contre médecins*."
- Alain Supiot, "*Ni assurance ni charité, la solidarité*," 3.
- Laurent Bonnefoy, "*Retour des chiites sur la scène yéménite*," 4.
- "*De l'unification à la victoire houthiste*."
- Martine Bulard, "*Libre-échange, version Pacifique*," 6.
- Frédéric Ojardias, "*Sur l'île de la paix', un village sud-coréen menacé*," 6.
- Jérémie Fabre and Cécile Marin, "*Un océan au centre du jeu*."
- Isabelle Schömann, "*L'Europe condamnée par l'Europe*," 8.
- Olivier Appaix, "*Plaquages, lésions et dollars par millions*," 8.
- André and Louis Boucaud, "*Valse-hésitation des dirigeants birmans*," 9.
- Warda Mohamed, "*Des apatrides nommés Rohingyas*."
- Sabine Cessou, "*A Dakar, restaurants chics et bidonvilles poussent comme des champignons*," 12.

- Sabine Cessou, "*Un continent de citadins.*"
- Sanou Mbaye, "*L'Afrique francophone piégée par sa monnaie unique,*" 12.
- Cécile Marin, "*Une croissance économique inégale.*"
- Jacques Bouveresse, "*Le carnaval tragique,*" 14.
- Paul Dirkx, "*Etats en miettes dans l'Europe des régions,*" 16.
- Cécile Marin, "*Des revendications identitaires multiformes.*"
- Léa Ducré and Sarah Perrussel, "*Prison hors les murs, la réponse oubliée,*" 18.
- Martin Thibault, "*Métro, boulot, chrono,*" 19.
- Patrick Howlett-Martin, "*Dégel sous les tropiques entre Washington et La Havane,*" 20.
- Ericka Beckman, "*Quand les présidents étaient poètes,*" 20.
- Sébastien Fontenelle, "*Aides à la presse, un scandale qui dure,*" 22.
- "*Les comptes du 'Monde diplomatique' en 2013.*"
- Serge Halimi, "*Le poids des euros, le choc des critères,*" 23.
- Evelyne Pieiller, "*Oracles, mode d'emploi,*" 27.
- Gilles Balbastre, "*Combien de pages valez-vous?,*" 28.

***Le Monde Diplomatique* (December 2014)**

<http://www.monde-diplomatique.fr/2014/12/>

- Benoît Bréville, "*La charité contre l'Etat,*" 1.
- Benoît Bréville, "*De Coluche à David Cameron,*" 11.
- Dominique de Villepin, "*'La France gesticule...mais ne dit rien'*" 1.
- Dominique de Villepin, "*Trois priorités pour la sécurité collective.*"
- Catherine Samary, "*La Russie sans manichéisme.*"
- Owen Jones "*Le socialisme existe, pour les riches,*" 3.

- Serge Quadruppani, "*Résistance dans la vallée*," 6.
- Laurent Geslin and Sébastien Gobert, "*Veillée d'armes au Donbass*," 7.
- Cécile Marin, "*Ukraine, un cessez-le-feu précaire*."
- Anne Frintz, "*La jeunesse burkinabé bouscule la 'Françafrique'*," 8.
- Anne Frintz "*Extrême pauvreté*."
- Alain Vicky, "*L'Afrique du Sud dans la bulle de la consommation à crédit*," 8.
- Rafael Barajas and Pedro Miguel, "*Au Mexique, le massacre de trop*," 12.
- Ladan Cher, "*Un grand port aux mains d'un cartel*," 12.
- Renaud Lambert, "*De concert*."
- Guillaume Beaulande, "*Au Mexique, la population prend les armes*."
- Laurence Campa, "*Guillaume Apollinaire et ses peintres*," 14.
- Régis Genté, "*Luttes d'influence dans un Asie centrale désunie*," 16.
- Agnès Stienne, "*Une histoire commune, des chemins divergeants*."
- Chloé Maurel, "*Le commerce à l'assaut du droit social*," 18.
- Jordan Pouille, "*Deng Xiaoping, vedette cathodique*," 18.
- Camelia Entekhabifard, "*L'Afghanistan ne croit pas à la paix*," 19.
- Pierre Rimbert, "*Projet pour une presse libre*," 20.
- "*M. Valls aurait-il osé?*"
- Pierre Rimbert and Sébastien Rolland, "*Vers la cotisation information*."
- "*Financement de la presse d'intérêt général*."
- John Berger, "*L'art de la chute*," 22.
- Dominique Vidal, "*'Il Manifesto', le prix de l'engagement*," 23.

- Laurent Kestel, "Comment devient-on fasciste?", 27.
- Bruno Canard, "Des treillis sous les blouses blanches," 28.

Le Monde Diplomatique (January 2015)

<http://www.monde-diplomatique.fr/2015/01/>

- Quentin Ravelli, "Les dessous de l'industrie pharmaceutique," 1.
- Quentin Ravelli, "L'autre cauchemar de Darwin."
- Solange Brand, "Alice et la liberté du regard," 2.
- "L'Etat souhaite une bonne année au 'Monde diplomatique'," 2.
- Simon Borja, Guillaume Courty, and Thierry Ramadier, "Prisonniers de la mobilité," 3.
- Salim Lamrani, "A Cuba, vers la fin du plus long embargo de l'histoire," 4.
- Desmond King, "Pour les Afro-Américains, amer bilan d'une présidence noire," 4.
- Wendy Kristianasen, "Le splendide isolement de la Turquie," 6.
- Marie Chambrial and Erwan Manac'h, "Réveil de la communauté rom," 6.
- Marie Chambrial and Erwan Manac'h, "Un ancrage ancien."
- Marc Humbert, "Immigration choisie à la japonaise," 8.
- Naïké Desquesnes, "Suzuki défié par la jeunesse ouvrière indienne," 9.
- Olivier Zajec, "L'Australie séduite par la Chine," 10.
- Mustapha Belhocine, "Gestion du flux," 11.
- Rodrigue Nana Ngassam, "Le Cameroun sous la menace de Boko Haram," 12.
- Cécile Marin, "Cameroun, le terreau des disparités."
- Claudio Gramizzi and Jérôme Tubiana, "Arbitraires sanctions internationales, du Soudan à la Russie," 12.
- Mathilde Goanec, "Fous à délier," 16.
- Mathilde Goanec, "Les dernières prisons asilaires."

- Jérôme Thorel, "*Privés de vie privée*," 23.
 - Matthieu Renault, "*Le nègre docile est un mythe*," 27.
 - Frédéric Kaplan and Dana Kianfar, "*Il pleut des chats et des chiens*," 28.
-

Le Monde Diplomatique – Manière de voir (December 2014-January 2015)

<http://www.monde-diplomatique.fr/mav/138/>

- Hélène Richard, "*Au-delà des clichés*."

L'empire et ses marges

- Bernard Féron, "*Lénine, Staline et la nation*."
- Erlends Calabuig, "*La guerre de Crimée n'a pas eu lieu*."
- Guylaine Saffrais, "*Soviétiques hier, étrangers aujourd'hui*."
- "*La citoyenneté dans les pays baltes*."
- Anne Nivat, "*Faux printemps à Grozny*."
- "*Vu à la télévision*."
- Jean Radvanyi, "*Ossétie du Sud, laboratoire pour une stratégie*."

De retour sur la scène internationale

- Paul-Marie de La Gorce, "*Comment l'OTAN survécu à la guerre froide*."
- Olivier Zajec, "*L'encerclement, une paranoïa russe?*"
- Jacques Lévesque, "*Le rang retrouvé*."
- Jean-Marie Chauvier, "*Contre la décadence, l'Eurasie*."
- Jacques Lévesque, "*La Russie fait partie du monde musulman*."
- Igor Delanoë, "*Israël, si loin, si proche*."
- "*Vu à la télévision*."

- Jean Radvanyi, "*Refoulée d'Europe, la Russie se tourne vers l'Asie.*"
- Olivier Zajec, "*Les bons, la brute et la Crimée.*"

Une société convalescente

- Jens Malling, "*Les bijoux de l'architecture constructiviste sombrent dans l'oubli.*"
- Tony Wood, "*Une société sans chasser l'autre.*"
- Vladislav Inozemtsev, "*La liberté, à dose administrée.*"
- Philippe Descamps, "*Un pays dépeuplé.*"
- Nina Bachkatov, "*Vicissitudes de l'identité russe.*"
- Régis Genté, "*Du radiateur à l'isoloir.*"
- Veronika Duprat-Kushtanina, "*Le crépuscule des babouchkas.*"
- "*Vu à la télévision.*"

National Identities, Vol. 16, Issue 3 (2014)

<http://www.tandfonline.com/toc/cnid20/16/3#.VLWgiShq7eM>

- James Koranyi and Tricia Cusack, "The making of landscape in modernity," 191.
- Anne-Marie Millim, "Celestial landscapes: the supranational imagination in Luxembourg's pre-World War I press," 197.
- Simon Halink, "The Icelandic mythscape: sagas, landscapes and national identity," 209.
- Martin Walter, "'In the beginning there was the coal pit': discovering industrial landscapes in interwar Britain and Weimar Germany in the travel-writings of H.V. Morton, J.B. Priestley, and Heinrich Hauser," 225.
- Bernd Kreuzer, "A landscape reshaped by transport: the Austrian Salzkammergut from salt economy to national leisure region," 239.
- Bianca Hoenig, "Nature into a socialist landscape? The case of the Polish Tatra Mountains after 1945," 253.

- Axel Zutz, "Harmonising environmentalism and modernity: landscape advocates and scenic embedding in Germany, c. 1920-1950," 269.

National Identities, Vol. 16, Issue 4 (2014)

<http://www.tandfonline.com/toc/cnid20/16/4#.VLWjxShq7eM>

Guest Editorial

- Malcolm MacLean and Russell Field, "Performing nations, disrupting states: sporting identities in nations without states," 283.

Articles

- Andrew W.M. Smith, "*Je suis socialiste et quinziste*": rugby, wine and socialism in the Aude since 1976," 291.
- Dilwyn Porter, "Sport and the Cornish: difference and identity on the English periphery in the twentieth century," 311.
- Hywel Iorwerth, Alun Hardman, and Carwyn Rhys Jones, "Nation, state and identity in international sport," 327.
- Sufian Zhemukhov, "Ethnic and state sports in the context of the 2014 Sochi Olympics," 349.
- Helge Chr. Pedersen, "Skiing and divergent ethnic identities in the multiethnic Northern Norway," 365.
- Russell Field, "For kick and country: the 2010 VIVA World Cup and sport as a site for expressions of alternate 'national' identities," 377.

Nationalism and Ethnic Politics, Vol. 20, Issue 4 (2014)

<http://www.tandfonline.com/toc/fnep20/20/4#.VLWp3Shq7eM>

- André Lecours, "The Politics of Diversity Treatment in Contemporary Nepal: From Difference Elimination to Difference Management?," 373.
- Nadim Farhat, Valérie Rosoux, and Philippe Poirier, "The Causal Pattern of Collective Memory in a Community Conflict: 'Constant Causes'," 393.

- Tom Villis and Mireille Hebing, "Islam and Englishness: Issues of Culture and Identity in the Debates over Mosque Building in Cambridge," 415.
 - Theodore Sasson, Michelle Shain, Shahar Hecht, Graham Wright, and Leonard Saxe, "Does Taglit-Birthright Israel Foster Long-Distance Nationalism?," 438.
 - Dzeneta Karabegovic, "*Sto Te Nema?*: Transnational Cultural Production in the Diaspora in Response to the Srebrenica Genocide," 455.
-

***Orbis*, Vol. 59, Issue 1 (2015)**

<http://www.sciencedirect.com/science/journal/00304387/59>

- Robert P. George, "The State of International Religious Freedom and Why It Matters," 7.
 - Williamson Murray and Peter Mansoor, "U.S. Grand Strategy in the 21st Century: The Case for a Continental Commitment," 19.
 - Benedetta Berti and Yoel Guzansky, "Gulf Monarchies in Changing Middle East: Is Spring Far Behind?," 35.
 - Robert Bebber, "Countersurge: A Better Understanding of China's Rise and U.S. Policy Goals in East Asia," 49.
 - Toshi Yoshihara, "Sino-Japanese Rivalry at Sea: How Tokyo Can Go Anti-Access on China," 62.
 - Michael J. Boyle, "The Race for Drones," 76.
 - Lindsay Cohn Warrior, "Drones and Targeted Killing: Costs, Accountability, and U.S. Civil-Military Relations," 95.
 - Michael Kenney, "Cyber-Terrorism in a Post-Stuxnet World," 111.
-

***Pacific Historical Review*, Vol. 83, No. 4 (November 2014)**

<http://www.jstor.org/stable/10.1525/phr.2014.83.issue-4>

- Rachel Tamar Van, "The 'Woman Pigeon': Gendered Bonds and Barriers in the Anglo-American Commercial Community in Canton and Macao, 1800-1849," 561.
- James A. Sandos and Patricia B. Sandos, "Early California Reconsidered: Mexicans, Anglos, and Indians at Mission San José," 592.

- Benjamin Madley, "'Unholy Traffic in Human Blood and Souls': Systems of California Indian Servitude under U.S. Rule," 626.
-

Peace and Conflict: Journal of Peace Psychology, Vol. 20, Issue 4 (November 2014)

<http://psycnet.apa.org/journals/pac/20/4/>

- Jovan Byford and Cristian Tileaga, "Social psychology, history, and the study of the Holocaust: The perils of interdisciplinary 'borrowing,'" 349.
- Adrienne Dessel, Noor Ali, and Alice Mishkin, "Learning about Palestinian narratives: What are the barriers for Jewish college students?," 365.
- Ibrahim A. Kira, Abdul-Wahab N. Alawneh, Sharifa Aboumediene, Linda Lewandowski, and Andreas Laddis, "Dynamics of oppression and coping from traumatology perspective: The example of Palestinian adolescents," 385.
- Paul Rozin, Lina Cherfas, Tomas Radil, Jirina Radil, Clark R. McCauley, and Adam B. Cohen, "Which Jews dislike contemporary Germans: Range and determinants of German aversion in Czech and U.S. Holocaust survivors and young American Jews," 412.
- Johanna Kirchhoff and Sabina Cehajic-Clancy, "Intergroup apologies: Does it matter what they say? Experimental analyses," 430.
- Manuel Cárdenas, Darío Páez, Bernard Rimé, Angeles Bilbao, and Domingo Asún, "Personal emotions, emotional climate, social sharing, beliefs, and values among people affected and unaffected by past political violence," 452.
- Biran E. Mertan and Senel Husnu, "Understanding of 'enemy' in Turkish Cypriot children," 465.
- Jonathan D. Redmond, Anne Pedersen, and Yin Paradies, "Psychosocial predictors of antiracist bystander action toward Indigenous Australians," 474.
- Blerina Kellezi and Stephen Reicher, "The double insult: Explaining gender differences in the psychological consequences of war," 491.
- Shelley McKeown, "Perceptions of a superordinate identity in Northern Ireland," 505.
- Cynthia H. Brock, Eleni M. Oikonomidoy, Kristina Wulffing, Julie L. Pennington, and Kathryn M. Obenchain, "Mean girls' go to college: Exploring female-female relational bullying in an undergraduate literacy methods course," 516.

- Mary B. McVee, "Some are way left, like this guy, Gloria Ladson-Billings': Resistance, conflict, and perspective taking in teachers' discussions of multicultural education," 536.
 - Maitane Arnoso-Martínez, Carlos M. Beristain, and Elois González-Hidalgo, "Collective memory and human rights violations in the Western Sahara: Impact, coping, and demands for reparation," 552.
 - Idhamsyah Eka Putra, "The role of ingroup and outgroup metaprejudice in predicting prejudice and identity," 574.
 - Saera R. Khan, "Post 9/11: The impact of stigma for Muslim Americans," 580.
 - Idhamsyah Eka Putra and Zora A. Sukabdi, "Can Islamic fundamentalism relate to nonviolent support? The role of certain conditions in moderating the effect of Islamic fundamentalism on supporting acts of terrorism," 583.
 - Shannon C. Houck, Lucian Gideon Conway III, and Meredith A. Repke, "Personal closeness and perceived torture efficacy: If torture will save someone I'm close to, then it must work," 590.
 - Séamus A. Power, "Humans as objects: Processes, predictions and problems," 593.
 - Miki Kashtan, "Courage, truth, and love: Building blocks of nonviolence," 595.
-

Peace Review: A Journal of Social Justice, Vol. 26, Issue 4 (2014)

<http://www.tandfonline.com/toc/cper20/26/4#.VLaaVChq7eM>

Introduction

- Robert Elias, "*Peace Review, 25 Years On*," 465.

Journal Essays

- Jannie Malan, "*African Journal on Conflict Resolution*," 471.
- Annika Björkdahl and Martin Hall, "*Cooperation and Conflict*," 475.
- Eva Erman, "*Ethics & Global Politics*," 479.
- Dale T. Snauwaert, "*In Factis Pax: Journal of Peace Education and Social Justice*," 482.
- Gordon L. Anderson, "*International Journal on World Peace*," 485.

- Michael Pugh, "International Peacekeeping," 489.
- Lynne M. Woehrle, "Journal for the Study of Peace and Conflict," 491.
- Jeannie Lum, "Journal of Peace Education," 494.
- Henrik Urdal, Gudrun Østby, and Nils Petter Gleditsch, "Journal of Peace Research," 500.
- Erin McCandless, "Journal of Peacebuilding and Development," 505.
- Ross Ryan, "Peace and Conflict Review," 510.
- Robin Cooper, "Peace and Conflict Studies," 514.
- Birte Vogel, Oliver P. Richmond, Roger Mac Ginty, Ioannis Tellidis, and Stefanie Kappler, "Peacebuilding," 517.
- Gregory Shank, "Social Justice," 520.

State of Peace Research

- Nemanja Dzuverovic, "Inequality-Conflict Research Beyond Neo-Liberal Discourse," 547.

Other Features

- Mohja Kahf, "The Syrian Revolution, Then and Now," 556.
- Faruk Ekmekci, "Social Trust, Democracy, and the Kurdish Issue in Turkey," 564.
- Marina Malamud, "Private Military and Security Companies in UN Missions," 571.
- Muhammed Haron, "Peace Profile: Desmond Mpilo Tutu," 578.

Interview

- Erika Myszynski, "Peace Review Interview: Drew Francis Cameron," 587.

Politique Étrangère (2014/4)

<http://www.cairn.info/revue-politique-etrangere-2014-4.htm>

Internet: une gouvernance inachevée

- Bernard Benhamou, "*La gouvernance de l'internet après Snowden*," 15.
- Françoise Massit-Folléa, "*Internet et les errances du multistakeholderism*," 29.
- Julien Nocetti, "*Puissances émergentes et internet: vers une 'troisième voie'?*," 43.
- Francesca Musiani, "*Neutralité de l'internet: dépasser les scandales*," 57.
- Viktor Mayer-Schönberger, "*La révolution Big Data*," 69.

Ebola: ce qu'il fallait faire

- Didier Houssin, "*La coopération sanitaire internationale abolie par Ebola?*," 85.
- Cheikh Ibrahima Niang, "*Ebola: une épidémie postcoloniale*," 97.

Actualités

- Thibaud Marijn, "*Les groupes d'autodéfense civile au Mexique: défenseurs légitimes, groupes incontrôlables ou lanceurs d'alerte?*," 113.
- Isabelle Saint-Mézard, "*L'Inde de Narendra Modi*," 125.

Repères

- Lucas Kello, translated from English by Thomas Richard, "*Les cyberarmes: dilemmes et futurs possibles*," 139.
- Jean-Baptiste Jeangène Vilmer, "*Terminator Ethics: faut-il interdire les 'robots tueurs'?*," 151.
- Olivier Kim, "*La judiciarisation du champ de bataille*," 169.
- Jan Herman Brinks, translated from English by Loïc Hoff, "*Les Pays-Bas et la crise du multiculturalisme*," 183.

Raisons Politiques (2014/3)

<http://www.cairn.info/revue-raisons-politiques-2014-3.htm>

Un Texte, Un Auteur

- Nicolas Dodier, "*Transformations des langages et du travail critique des sciences sociales: Quelques propositions à partir de l'exemple des questions médicales*," 7.

- "Entretien critique avec Nicolas Dodier, Entretien réalisé avec David Smadja," 47.

Varia

- Emmanuelle Glon, "*L'objectivité de l'art à l'épreuve du goût: Démocratisation culturelle, éclectisme et esthétique populaire*," 61.
- Carlo Invernizzi Accetti, "*La normativité démocratique, entre vérité et procédures: Pour une critique de la justification 'épistémique' du principe de majorité de David Estlund*," 85.
- Aurélia Bardon, "*Normativité, interprétation et jugement en théorie politique*," 103.

Raisons Politiques (2014/4)

<http://www.cairn.info/revue-raisons-politiques-2014-4.htm>

- Philip Pettit, translated from English by Deniz Ozyildiz, "*Deux sophismes à propos des personnes morales*," 5.
- Lisa Disch, "*La représentation politique et les 'effets de subjectivation': Comment poser la question de la légitimité démocratique après le tournant constructiviste?*," 25.
- Astrid von Busekist, "*Passion de la langue et reconnaissance*," 49.
- Gilles Bataillon, "*Claude Lefort, pratique et pensée de la désincorporation*," 69.
- Jean-Michel Chahsiche, "*De l' 'éthique du care' à la 'société du soin': la politisation du care au Parti socialiste*," 87.

Rethinking History: The Journal of Theory and Practice, Vol. 19, Issue 1 (2015)

<http://www.tandfonline.com/toc/rrhi20/19/1#.VLbr-Shq7eM>

- Nitzan Lebovic, "The history of nihilism and the limits of political critique," 1.
- Arie M. Dubnov, "'Those new men of the sixties': nihilism in the liberal imagination," 18.
- Eyal Bassan, "Affirmative weakening: Y.H. Brenner and the weak rethinking of the politics of Hebrew literature," 41.
- David Biale, "Gershom Scholem on nihilism and anarchism," 61.

- Fatina Abreek-Zubiedat, "The Palestinian refugee camps: the promise of 'ruin' and 'loss,'" 72.
 - James Chappel, "Nihilism and the Cold War: the Catholic reception of nihilism between Nietzsche and Adenauer," 95.
 - Michal Aharony, "Nihilism and antisemitism: the reception of Céline's *Journey to the End of the Night* in Israel," 111.
-

The Review of Faith & International Affairs, Vol. 12, Issue 4 (2014)

<http://www.tandfonline.com/toc/rfia20/12/4#.VLbwMChq7eM>

- Martha Brill Olcott, "Religion and State Policy in Central Asia," 1.
 - Norman K. Swazo, "The Case of Hamza Kashgari: Examining Apostasy, Heresy, and Blasphemy under *Shari'a*," 16.
 - Zainal Abidin Bagir, "Advocacy for Religious Freedom in Democratizing Indonesia," 27.
 - Knox Thames, "Pakistan's Dangerous Game with Religious Extremism," 40.
 - Benjamin Schewel, "What is 'Postsecular' about Global Political Discourse?," 49.
 - Sergei A. Mudrov, "Patterns of Cooperation between Churches and the European Union: Representations, Dialogue, and Influence," 62.
-

Review of International Studies, Vol. 40, issue 5 (December 2014)

<http://journals.cambridge.org/action/displayIssue?decade=2010&jid=RIS&volumeId=40&issueId=05&iid=9440853>

- Sara E. Davies, Stefan Elbe, Alison Howell, and Colin McInnes, "Global Health in International Relations: Editors' Introduction," 825.
- Colin McInnes and Simon Rushton, "Health for health's sake, winning for God's sake: US Global Health Diplomacy and smart power in Iraq and Afghanistan," 835.
- Sara E. Davies, "Healthy populations, political stability, and regime type: Southeast Asia as a case study," 859.
- Garrett Wallace Brown, "Norm diffusion and health system strengthening: The persistent relevance of national leadership in global health governance," 877.

- Anne Roemer-Mahler, "The rise of companies from emerging markets in global health governance: Opportunities and challenges," 897.
- Stefan Elbe, "The pharmaceuticalisation of security: Molecular biomedicine, antiviral stockpiles, and global health security," 919.
- João Nunes, "Questioning health security: Insecurity and domination in world politics," 939.
- Alison Howell, "The Global Politics of Medicine: Beyond global health, against securitisation theory," 961.

Review of International Studies, Vol. 41, Issue 1 (January 2015)

<http://journals.cambridge.org/action/displayIssue?jid=RIS&volumeId=41&seriesId=0&issueId=01>

- Tom Lundborg and Nick Vaughan-Williams, "New Materialisms, discourse analysis, and International Relations: a radical intertextual approach," 3.
- David Chandler, "Resilience and the 'everyday': beyond the paradox of 'liberal peace,'" 27.
- Suthaharan Nadarajah and David Rampton, "The limits of hybridity and the crisis of liberal peace," 49.
- Mandy Turner, "Peacebuilding as counterinsurgency in the occupied Palestinian territory," 73.
- Luara Ferracioli, "Immigration, self-determination, and the brain drain," 99.
- Ryder McKeown, "Legal asymmetries in asymmetric war," 117.
- Vicki Squire, "Reshaping critical geopolitics? The materialist challenge," 139.
- Douglas Howland, "An alternative mode of international order: The international administrative union in the nineteenth century," 161.
- Gadi Heimann, "What does it take to be a great power? The story of France joining the Big Five," 185.

Revolutionary Russia, Vol. 27, Issue 2 (2014)

<http://www.tandfonline.com/toc/frvr20/27/2#.VLgJDShq7eM>

- Joshua A. Sanborn, "Russian Imperialism, 1914-2014: Annexationist, Adventurist, or Anxious?," 92.
 - Christopher Gilley, "The Ukrainian Anti-Bolshevik Risings of Spring and Summer 1919: Intellectual History in a Space of Violence," 109.
 - Kamala Imranli-Lowe, "The Provisional Government and the Armenian Homeland Project," 132.
-

Revue d'histoire moderne et contemporaine (2014/3)

<http://www.cairn.info/revue-d-histoire-moderne-et-contemporaine-2014-3.htm>

La Charité en Actes

- Natalia Muchnik, "*Charité et communauté diasporique dans l'Europe des XVIe-XVIIIe siècles*," 7.
- Stéphane Baciocchi, Thomas David, Lucia Katz, Anne Lhuissier, Sonja Matter, and Christian Topalov, "*Les mondes de la charité se décrivent eux-mêmes. Une étude des répertoires charitables au XIXe et début du XXe siècle*," 28.

Les Malades et l'Institution Hospitalière

- Laurinda Abreu, "*Assistance et santé publique dans la construction de l'État moderne: l'expérience portugaise*," 67.
 - Mathilde Rossigneux-Méheust, "*Négocier sa mort. Le combat des vieillards en institution à Paris au XIXe siècle*," 98.
 - Grégory Dufaud, "*Politiser la médecine. La psychiatrie extrahospitalière en Russie soviétique (années 1920 et début des années 1930)*," 124.
-

Revue Française de Science Politique (2014/5)

<http://www.cairn.info/revue-francaise-de-science-politique-2014-5.htm>

- Samuel Hayat, "*Se présenter pour protester: La candidature impossible de François-Vincent Raspail en décembre 1848*," 869.
- Karim Fertikh, "*Le genre programmatique: Sociologie de la production des programmes partisans: l'exemple de Bad Godesberg*," 905.

- Camille Bedock, "*Les déterminants politiques de la fréquence des réformes démocratiques: Europe de l'ouest, 1990-2010*," 929.
- Julien Audemard and David Gouard, "*Les primaires citoyennes d'octobre 2011: Entre logique censitaire et influences partisanes locales*," 955.

Revue Française de Science Politique (2014/6)

<http://www.cairn.info/revue-francaise-de-science-politique-2014-6.htm>

- Jean Boutier and Yves Sintomer, "*La République de Florence (12e-16e siècle): Enjeux historiques et politiques*," 1055.
- Hagen Keller, translated from German by Didier Renault, "*Formes électorales et conception de la communauté dans les communes italiennes (12e-14e siècle)*," 1083.
- Piero Gualtieri, translated from Italian by Yves Sintomer, "*Les pratiques institutionnelles de la République Florentine: Du régime del Popolo de 1282 à la réforme électorale de 1328*," 1109.
- Laura De Angelis, translated from Italian by Jean Boutier, "*La classe dirigeante de Florence au tournant du 14e et 15e siècle*," 1123.
- Riccardo Fubini, translated from Italian by Marc Saint-Upéry, "*Le régime de Côme de Médicis au moment de son arrivée au pouvoir (1434)*," 1139.
- Nicolai Rubinstein, translated from Italian by Marc Saint-Upéry, "*Les premières années du Grand Conseil de Florence (1494-1499)*," 1157.

Revue Internationale et Stratégique (2014/4)

<http://www.cairn.info/revue-internationale-et-strategique-2014-4.htm>

Autre Regard

- Marc Verzeroli, interview with Lionel Daudet, "*L'utilité de l'inutile*," 7.

Éclairages

- Fanny Chabrol, "*Ebola et la faillite de la santé publique en Afrique*," 18.
- Myriam Benraad, "*L'État islamique: anatomie d'une machine infernale*," 28.
- Igor Delanoë, "*Les enjeux de la crise ukrainienne en mer Noire*," 38.

Dossier: Un Monde Surarmé ou Désarmé

- Jean-Pierre Maulny, "*Armement et désarmement: commençons par régler la boussole,*" 49.
- Olivier de France, "*Science exacte ou idéologie? De l'usage rhétorique des statistiques de défense,*" 57.
- Delphine Deschaux-Dutard and Bastien Nivet, "*L'Union européenne et ses dépenses militaires: mise en danger ou hyper soft power?,*" 77.
- Laurie K. Dundon, "Ten Years of U.S. Defense Spending Increases: What Lessons for the Road Ahead?," 87.
- Mary Wareham, "*Pourquoi doit-on interdire les 'robots tueurs',*" 97.
- François-Bernard Huyghe, "*Cyberarmements: les nouvelles logiques,*" 107.
- Oliver Meier, "*État des lieux du désarmement nucléaire,*" 113.
- Patrice Bouvet, "*Les ONG, moteur du désarmement,*" 123.
- Philippe Delacroix, "*La convention d'Ottawa sur les mines antipersonnel: traité exemplaire ou cas d'espèce?,*" 133.
- Brian Wood, "*Traité sur le commerce des armes: entrée en vigueur, perspectives et défis,*" 143.

The Royal United Services Institute Journal, Vol. 159, No. 5 (October 2014)

<https://www.rusi.org/publications/journal/issue:I5459186A8BC11/>

- Robert M. Lee and Thomas Rid, "OMG Cyber! Thirteen Reasons Why Hype Makes for Bad Policy."
- Jennifer Cole, "Conflict, Post-Conflict and Failed States: Challenges to Healthcare."
- Malcolm Chalmers, "Still Together, for Now."
- Raffaello Panctucci, "A Death in Woolwich: The Lone-Actor Terrorist Threat in the UK."
- Sergei Boeke and Antonin Tisseron, "Mali's Long Road Ahead."
- Andrew T.H. Tan, "Why China is Not a Global Power."

- Peng Wang and Stephan Blancke, "Mafia State: The Evolving Threat of North Korean Narcotics Trafficking."
- Beverly P. Bergman, Howard J. Burdett, and Neil Greenberg, "Service Life and Beyond – Institution or Culture?"
- Margaret Evison, "The Human Cost of War: A Mother Reflects."

The Royal United Services Institute Journal, Vol. 159, No. 6 (December 2014)

<https://www.rusi.org/publications/journal/issue:I54AAA5BCF1FC1/>

- Haroro J. Ingram, "Three Traits of the Islamic State's Information Warfare."
- Yoel Guzansky, "A Joint Army for the Arabian Gulf."
- James de Waal, "Is the UK's Expeditionary Posture both Necessary and Sustainable?"
- Robert Fry, "Smart Power and the Strategic Deficit."
- Max Hastings, "Veterans and Mental Health in Contemporary Britain."
- William Meddings and Nigel Jones, "Developing Trust between the MoD and Defence Suppliers."
- Monica Herrera and Ron Matthews, "Latin America in Step with Global Defence Offset Phenomenon."
- Charles D. Allen and Jeffrey L. Groh, "Avoiding Strategic Misfortune: A Framework for Defence Leaders."
- Michael Codner, "Tommy's Tunes Recalled."

Scandia: Tidskrift för Historisk Forskning, Vol. 80, No. 1 (2014)

<http://journals.lub.lu.se/index.php/scandia/issue/view/1858>

- Harald Gustafsson, "*Att förhandla det förflutna. Historiebilden i Halldór Laxness Islands klocka och dess samtida reception.*"
- Andreas Marklund, "*Danskhetens landskap. Landskap, återuppförande och nationell identitet i dansk efterkrigsfilm.*"

- Bertel Nygaard, "*Manglerners drömmar. Om att undersöge det utopiske i historien.*"
 - Henrik Rosengren, Lucy Delap, Simon Sreter, and Paul Warde, "History & Policy. A decade of bridge-building in the United Kingdom."
-

Scandinavian Economic History Review, Vol. 62, Issue 3 (2014)

<http://www.tandfonline.com/toc/sehr20/62/3#.VLg73Chq7eM>

- Marc Flandreau and Gabriel Geisler Mesevage, "The separation of information and lending and the rise of rating agencies in the USA (1841-1907)," 213.
 - Jan Kunnas, Eoin McLaughlin, Nick Hanley, David Greasley, Les Oxley, and Paul Warde, "Counting carbon: historic emissions from fossil fuels, long-run measures of sustainable development and carbon debt," 243.
 - Matti La Mela, "Property rights in conflict: wild berry-picking and the Nordic tradition of *allemansrätt*," 266.
 - Erik Bengtsson, "Labour's share in twentieth-century Sweden: a reinterpretation," 290.
-

Scandinavian Journal of History, Vol. 39, Issue 5 (2014)

<http://www.tandfonline.com/toc/shis20/39/5#.VLg-tihq7eM>

- Linda Haukland, "Hans Nielsen Hauge: A catalyst of literacy in Norway," 539.
 - Steinunn Kristjánsdóttir, Inger Larsson, and Per Arvid Åsen, "The Icelandic medieval monastic garden – did it exist?," 560.
 - Ulrika Kjellman, "How to picture race? The use of photography in the scientific practice of the Swedish State Institute for Race Biology," 580.
 - Helene Castenbrandt, "A forgotten plague: Dysentery in Sweden, 1750-1900," 612.
 - Juuso Marttila, "Social structures defined by occupation: Contemporaries' experiences of social boundaries in 20th-century ironworks in Finland and Sweden," 640.
 - Grey Osterud, "The historical roots of differing rural gender orders in Norway and Sweden," 664.
-

Scandinavian Journal of History, Vol. 40, Issue 1 (2015)

<http://www.tandfonline.com/toc/shis20/40/1#.VLhBHShq7eM>

- Dag Retsö and Johan Söderberg, "The late-medieval crisis quantified: Real taxes in Sweden, 1320-1550," 1.
- Marjatta Rahikainen, "The Fading of the Ancien Régime Mentality: Young upper-class women in imperial St. Petersburg and Helsinki (Helsingfors)," 25.
- Anne Berg, "The State of Autonomy: The social liberal state and the politics of financing non-formal education in Sweden c. 1870-1910," 48.
- Pasi Ihlainen, "The 18th-century traditions of representation in a new age of revolution: History politics in the Swedish and Finnish parliaments, 1917-1919," 70.
- Roddy Nilsson, "'Arsenic of the size of a pea': Women and poisoning in 19th-century Sweden," 97.

Security Studies, Vol. 23, Issue 4 (2014)

<http://www.tandfonline.com/toc/fsst20/23/4#.VLhESyhq7eM>

Research Transparency in Security Studies: A Symposium

- Andrew Bennett, Colin Elman, and John M. Owen, "Security Studies, *Security Studies*, and Recent Developments in Qualitative and Multi-Method Research," 657.
- Andrew Moravcsik, "Trust, but Verify: The Transparency Revolution and Qualitative International Relations," 663.
- Elizabeth N. Saunders, "Transparency without Tears: A Pragmatic Approach to Transparent Security Studies Research," 689.
- Diana Kapiszewski and Dessislava Kirilova, "Transparency in Qualitative Security Studies Research: Standards, Benefits, and Challenges," 699.
- Jack Snyder, "Active Citation: In Search of Smoking Guns or Meaningful Context?," 708.

Original Articles

- Mark L. Haas, "Ideological Polarity and Balancing in Great Power Politics," 715.
 - Harris Mylonas and Nadav G. Shelef, "Which Land is Our Land? Domestic Politics and Change in the Territorial Claims of Stateless Nationalist Movements," 754.
 - Nina Kollars, "Military Innovation's Dialectic: Gun Trucks and Rapid Acquisition," 787.
 - Mira Rapp Hooper, "Ambivalent Albion, Ambitious Ally: Britain's Decision for No Separate Peace in 1914," 814.
-

Small Wars & Insurgencies, Vol. 26, Issue 1 (2015)

<http://www.tandfonline.com/toc/fswi20/26/1#VLhJryhq7eM>

- Simon Frankel Pratt, "Crossing off names: the logic of military assassination," 3.
 - Roos Haer and Lilli Banholzer, "The creation of committed combatants," 25.
 - Stephen D. Davis, "Controlled warfare: how directed-energy weapons will enable the US Military to fight effectively in an urban environment while minimizing collateral damage," 49.
 - Jaïr van der Lijn, "Comprehensive approaches, diverse coherences: the different levels of policy coherence in the Dutch 3D approach in Afghanistan," 72.
 - Jon Strandquist, "Local defence forces and counterinsurgency in Afghanistan: learning from the CIA's Village Defense Program in South Vietnam," 90.
 - Christopher Griffin, "French military policy in the Nigerian Civil War, 1967-1970," 114.
 - Eric R. Ritterger, "Exporting professionalism: US efforts to reform the armed forces in the Dominican Republic and Nicaragua, 1916-1933," 136.
 - Frederick H. Dotolo, "A long small war: Italian counterrevolutionary warfare in Libya, 1911 to 1932," 158.
 - Emmanuel Karagiannis, "When the green gets greener: political Islam's newly-found environmentalism," 181.
-

Social Science Quarterly, Vol. 95, Issue 4 (December 2014)

<http://onlinelibrary.wiley.com/doi/10.1111/ssqu.2014.95.issue-4/issuetoc>

- Gabriella Melis, Mark Elliot, and Nick Shryane, "Environmental Concern Over Time: Evidence from the Longitudinal Analysis of a British Cohort Study from 1991 to 2008," 905.
- Carl Henrik Knutsen, "Income Growth and Revolutions," 920.
- Markus M.L. Crepaz, Jonathan T. Polk, Ryan S. Bakker, and Shane P. Singh, "Trust Matters: The Impact of Ingroup and Outgroup Trust on Nativism and Civicness," 938.
- Michael T. Dorsch, "Economic Development and Determinants of Environmental Concern," 960.
- J. Andrew Grant, Dimitrios Panagos, Michael Hughes, and Matthew I. Mitchell, "A Historical Institutionalist Understanding of Participatory Governance and Aboriginal Peoples: The Case of Policy Change in Ontario's Mining Sector," 978.
- Robert M. Marsh, "Getting Ahead and Falling Behind: A Sociological Elaboration of Sen's Theory of Human Development," 1001.
- Matthew Hoddie and Caroline A. Hartzell, "Short-Term Pain, Long-Term Gain? The Effects of IMF Economic Reform Programs on Public Health Performance," 1022.
- Richard C. Witmer, Joshua Johnson, and Frederick J. Boehmke, "American Indian Policy in the States," 1043.
- Christopher J. Holmes and Anna Zajacova, "Education as the 'Great Equalizer': Health Benefits for Black and White Adults," 1064.
- Elizabeth Fussell and Elizabeth Harris, "Homeownership and Housing Displacement after Hurricane Katrina among Low-Income African-American Mothers in New Orleans," 1086.
- Bryce W. Reeder and Matthew R. Reeder, "Political Violence, Interstate Rivalry, and the Diffusion of Public Health Crises," 1101.
- Jack Citrin, Morris Levy, and Robert P. Van Houweling, "Americans Fill Out President Obama's Census Form: What is His Race?," 1121.
- Joshua N. Zingher and M. Steen Thomas, "The Spatial and Demographic Determinants of Racial Threat," 1137.
- Elaine B. Sharp, "Minority Representation and Order Maintenance Policing: Toward a Contingent View," 1155.

- Jeffrey A. Fine and James M. Avery, "Senate Responsiveness to Minority Constituencies: Latino Electoral Strength and Representation," 1172.

Social Science Quarterly, Vol. 95, Issue 5 (December 2014)

Special Issue: New Perspectives on Political Participation

<http://onlinelibrary.wiley.com/doi/10.1111/ssqu.2014.95.issue-5/issuetoc>

Perspectives on Media Change

- Danny Hayes, Jennifer L. Lawless, and Gail Baitinger, "Who Cares What They Wear? Media, Gender, and the Influence of Candidate Appearance," 1194.
- Eran Shor, Arnout van de Rijt, Charles Ward, Saoussan Askar, and Steven Skiena, "Is There a Political Bias? A Computational Analysis of Female Subjects' Coverage in Liberal and Conservative Newspapers," 1213.
- Todd Adkins and Jeremiah J. Castle, "*Moving Pictures?* Experimental Evidence of Cinematic Influence on Political Attitudes," 1230.
- Martin Johnson, Kirby Goidel, and Michael Climek, "The Decline of Daily Newspapers and the Third-Person Effect," 1245.
- Jennifer Oser, Jan E. Leighley, and Kenneth M. Winograd, "Participation, Online and Otherwise: What's the Difference for Policy Preferences?," 1259.
- Matthew Eshbaugh-Soha, "The Tone of Spanish-Language Presidential News Coverage," 1278.

Perspectives on Campaigns and Elections

- Anne E. Baker, "Party Campaign Contributions Come with a Support Network," 1295.
- Beth Miller Vonnahme, "Surviving Scandal: An Exploration of the Immediate and Lasting Effects of Scandal on Candidate Evaluation," 1308.
- Charles S. Bullock III, Susan A. MacManus, Karen Padgett Owen, and Corttney Penberthy, Ralph O. Reid, and Brian McPhee, "'Your Honor' is a Female: A Multistage Electoral Analysis of Women's Successes at Securing State Trial Court Judgeships," 1322.

Perspectives on Voters and Participation

- Marc Guinjoan, Pablo Simón, Sandra Bermúdez, and Ignacio Lago, "Expectations in Mass Elections: Back to the Future?," 1346.

- Sky L. Ammann, "Creating Partisan 'Footprints': The Influence of Parental Religious Socialization on Party Identification," 1360.
 - Lonna Rae Atkeson, R. Michael Alvarez, Thad E. Hall, and J. Andrew Sinclair, "Balancing Fraud Prevention and Electoral Participation: Attitudes Toward Voter Identification," 1381.
 - Justin Reedy, Chris Wells, and John Gastil, "How Voters Become Misinformed: An Investigation of the Emergence and Consequences of False Factual Beliefs," 1399.
 - Kenneth W. Moffett, Laurie L. Rice, and Ramana Madupalli, "Young Voters and War: The Iraq War as a Catalyst for Political Participation," 1419.
-

South African Historical Journal, Vol. 66, Issue 4 (2014)

<http://www.tandfonline.com/toc/rshj20/66/4#.VLkheChq7eM>

- Nigel Penn, "Casper, Crebis, and the Knegt: Rape, Homicide and Violence in the Eighteenth-Century Rural Western Cape," 611.
 - Uma Dhupelia-Mesthrie, "Split-Households: Indian Wives, Cape Town Husbands and Immigration Laws, 1900s to 1940s," 635.
 - Paul Thompson, "'Loyalty's Fair Reward': The Natal Native Horse in the Zulu Rebellion of 1906," 656.
 - John Lambert, "'Tell England, Ye Who Pass this Monument': English-speaking South Africans, Memory and War Remembrance until the Eve of the Second World War," 677.
 - Joseph Mujere, "Land, Gender and Inheritance Disputes Among the Basotho in the Dewure Purchase Areas, Colonial Zimbabwe," 699.
-

South Asia: Journal of South Asian Studies, Vol. 37, Issue 4 (2014)

<http://www.tandfonline.com/toc/csas20/37/4#.VLkknyhq7eM>

- Margaret E. Walker, "The 'Nauth' Reclaimed: Women's Performance Practice in Nineteenth-Century North India," 551.
- Archana Venkatesan, "Making Saints, Making Communities: Nayaki Svamikal and the Saurashtras of Madurai," 568.
- Seuty Sabur, "Marital Mobility in the Bangladeshi Middle Class: Matchmaking Strategies and Transnational Networks," 586.

- Adnan Morshed, "Building Empowerment: Female Grameen Entrepreneurs in Rural Bangladesh," 605.
- Shubha Ranganathan, "Healing Temples, the Anti-Superstition Discourse and Global Mental Health: Some Questions from Mahanubhav Temples in India," 625.
- Kate Sullivan, "Exceptionalism in Indian Diplomacy: The Origins of India's Moral Leadership Aspirations," 640.
- Aparajita Mukhopadhyay, "Colonised Gaze? Guidebooks and Journeying in Colonial India," 656.
- Georgina Drew, "Transformation and Resistance on the Upper Ganga: The Ongoing Legacy of British Canal Irrigation," 670.
- Ajay K. Raina, "Minorities and Representation in a Plural Society: The Case of the Christians of Pakistan," 684.

Discussion Forum: Indology after Hindutva. Guest Editor: Greg Bailey

- Greg Bailey, "Indology after Hindutva," 700.
- James W. Laine, "Censorship in Brown and White," 708.
- McComas Taylor, "Hindu Activism and Academic Censorship in India," 717.

Interview

- Mushtaq ur Rasool Bilal, "'Our heroes were always androgynous': An interview with Ashis Nandy," 726.

Strategic Analysis, Vol. 38, Issue 6 (2014)

<http://www.tandfonline.com/toc/rsan20/38/6#.VLk4HChq7eM>

- Olav Schram Stokke, "Asian Stakes and Arctic Governance," 770.
- Arild Moe, "The Northern Sea Route: Smooth Sailing Ahead?," 784.
- Vijay Sakhija, "The Polar Code and Arctic Navigation," 803.
- Shebonti Ray Dadwal, "Arctic: The Next Great Game in Energy Geopolitics?," 812.

- Jo Inge Bekkevold and Kristine Offerdal, "Norway's High North Policy and New Asian Stakeholders," 825.
- Tom Røseth, "Russia's China Policy in the Arctic," 841.
- Shinji Hyodo, "Russia's Strategic Concerns in the Arctic and Its Impact on Japan-Russia Relations," 860.
- Uttam Kumar Sinha and Arvind Gupta, "The Arctic and India: Strategic Awareness and Scientific Engagement," 872.
- Mia M. Bennett, "The Maritime Tiger: Exploring South Korea's Interests and Role in the Arctic," 886.

Commentary

- H.P. Rajan, "The Legal Regime of the Arctic and India's Role and Options," 904.
- Ye Jiang, "China's Role in Arctic Affairs in the Context of Global Governance," 913.
- Jong Deog Kim, "Overview of Korea's Arctic Policy Development," 917.

Strategic Analysis, Vol. 39, Issue 1 (2015)

<http://www.tandfonline.com/toc/rsan20/39/1#.VLIGGShq7eM>

Commentary

- Suryakanthi Tripathi, "Cyber: Also a Domain of War and Terror," 8.
- Martin G. Grambow, "Experiences from the International Rhine Water Management," 9.
- Sanu Kainikara, "The Articulated Strategy to Fight the Islamic State: Is it Self-Defeating?," 16.
- Anand Kumar, "Depoliticising Illegal Immigration from Bangladesh to India," 22.

Articles

- Herbert Wulf and Tobias Debiel, "India's 'Strategic Autonomy' and the Club Model of Global Governance: Why the Indian BRICS Engagement Warrants a Less Ambiguous Foreign Policy Doctrine," 27.
- Kirsten Henderson and Rajat Ganguly, "Mubarak's Fall in Egypt: How and Why did it Happen?," 44.

- Sandra Destradi and Cord Jakobeit, "Global Governance Debates and Dilemmas: Emerging Powers' Perspectives and Roles in Global Trade and Climate Governance," 60.
- Munmun Majumdar, "The ASEAN Way of Conflict Management in the South China Sea," 73.

Review Essay

- Udai Bhanu Singh, "Maritime Strategies of China and Southeast Asia," 88.
-

Studies in Conflict & Terrorism, Vol. 37, Issue 12 (2014)

<http://www.tandfonline.com/toc/uter20/37/12#.VLJLFShq7eM>

- Stefan Malthaner and Peter Waldmann, "The Radical Milieu: Conceptualizing the Supportive Social Environment of Terrorist Groups," 979.
- Enzo Nussio and Ben Oppenheim, "Anti-Social Capital in Former Members of Non-State Armed Groups: A Case Study of Colombia," 999.
- Kersti Larsdotter, "Fighting Transnational Insurgents: The South African Defence Force in Namibia, 1966-1989," 1024.
- Carlo Koos, "Why and How Civil Defense Militias Emerge: The Case of the Arrow Boys in South Sudan," 1039.

Studies in Conflict & Terrorism, Vol. 38, Issue 1 (2015)

<http://www.tandfonline.com/toc/uter20/38/1#.VLIMZShq7eM>

- Jytte Klausen, "Tweeting the *Jihad*: Social Media Networks of Western Foreign Fighters in Syria and Iraq," 1.
- Christopher McIntosh, "Counterterrorism as War: Identifying the Dangers, Risks, and Opportunity Costs of U.S. Strategy Toward Al Qaeda and Its Affiliates," 23.
- Ethem Ilbiz and Benjamin L. Curtis, "Trendsetters, Trend Followers, and Individual Players: Obtaining Global Counterterror Actor Types from Proscribed Terror Lists," 39.

Research Note

- Adam Roberts, "Terrorism Research: Past, Present, and Future," 62.

- Bruce Hoffman, "A First Draft of the History of America's Ongoing Wars on Terrorism," 75.
-

Studies in Political Economy: A Socialist Review, Vol. 94 (2014)

<http://spe.library.utoronto.ca/index.php/spe/issue/view/1588/showToc>

- Alfredo Saad Filho, "Brazil: Development Strategies and Social Change from Import-Substitution to the 'Events of June.'"
 - Travis Fast, "Stapled to the Front Door: Neoliberal Extractivism in Canada."
 - Timothy David Clark, "Reclaiming Karl Polanyi, Socialist Intellectual."
 - Jim Handy and Carla Fehr, "'The Free Exercise of Self-Love'; The Economist on Ireland."
 - Megan Pickup, "Organizing in Brazil: The Landless Rural Workers' Movement and the AIDS Movement."
 - Meg Luxton, "Marxist Feminism and Anticapitalism: Reclaiming our History, Reanimating our Politics."
 - Alternatives Forum, "Forum: Reclaiming Marxist Feminism."
 - Susan Ferguson, "A Response to Meg Luxton's 'Marxist Feminism and Anticapitalism.'"
 - Rebecca Schein, "Hegemony not Co-Optation: For a Usable History of Feminism."
 - Linda Carty, "A Genealogy of Marxist Feminism in Canada."
-

Terrorism and Political Violence, Vol. 26, Issue 5 (2014)

<http://www.tandfonline.com/toc/ftpv20/26/5#.VLlRWChq7eM>

- Eteri Tsintsadze-Maass and Richard W. Maass, "Groupthink and Terrorist Radicalization," 735.
- Lars Erik Berntzen and Sveinung Sandberg, "The Collective Nature of Lone Wolf Terrorism: Anders Behring Breivik and the Anti-Islamic Social Movement," 759.
- Nelly Lahoud, "The Neglected Sex: The Jihadis' Exclusion of Women from Jihad," 780.
- Katherine R. Seifert and Clark McCauley, "Suicide Bombers in Iraq, 2003-2010: Disaggregating Targets Can Reveal Insurgent Motives and Priorities," 803.

- Jonathan Leader Maynard, "Rethinking the Role of Ideology in Mass Atrocities," 821.
- Mahmoud Eid, "The Media Amid Terrorism and Counterterrorism," 842.

Terrorism and Political Violence, Vol. 27, Issue 1 (2015)
<http://www.tandfonline.com/toc/ftpv20/27/1#.VLITsShq7eM>

- Joshua D. Freilich and Gary LaFree, "Criminology Theory and Terrorism: Introduction to the Special Issue," 1.
- Daniela Pisoiu, "Subcultural Theory Applied to Jihadi and Right-Wing Radicalization in Germany," 9.
- Henda Y. Hsu and Robert Apel, "A Situational Model of Displacement and Diffusion Following the Introduction of Airport Metal Detectors," 29.
- Simon Perry and Badi Hasisi, "Rational Choice Rewards and the Jihadist Suicide Bomber," 53.
- Susan Fahey and Gary LaFree, "Does Country-Level Social Disorganization Increase Terrorist Attacks?," 81.
- Alex Braithwaite and Shane D. Johnson, "The Battle for Baghdad: Testing Hypotheses about Insurgency from Risk Heterogeneity, Repeat Victimization, and Denial Policing Approaches," 112.
- Steven Chermak and Jeffrey A. Gruenewald, "Laying a Foundation for the Criminological Examination of Right-Wing, Left-Wing, and Al Qaeda-Inspired Extremism in the United States," 133.
- Javier Argomaniz and Alberto Vidal-Diez, "Examining Deterrence and Backlash Effects in Counter-Terrorism: The Case of ETA," 160.
- William S. Parkin and Joshua D. Freilich, "Routine Activities and Right-Wing Extremists: An Empirical Comparison of the Victims of Ideologically- and Non-Ideologically-Motivated Homicides Committed by American Far-Rightists," 182.

Third World Quarterly, Vol. 35, Issue 9 (2014)
<http://www.tandfonline.com/toc/ctwq20/35/9#.VLIYHChq7eM>

- Guy Laron, "Semi-peripheral countries and the invention of the 'Third World', 1955-65," 1547.
- John Munro, "US foreign policy, intersectional totality and the structure of empire," 1566.
- Florian Rabitz, "Explaining institutional change in international patent politics," 1582.
- Arne Ruckert and Ronald Labonté, "Public-private partnerships (PPPS) in global health: the good, the bad and the ugly," 1598.
- Sukanya Podder, "State building and the non-state: debating key dilemmas," 1615.
- Peter van Dam and Wouter van Dis, "Beyond the merchant and the clergyman: assessing moral claims about development," 1636.
- Sedef Arat-Koç, "Dance of Orientalisms and waves of catastrophes: culturalism and pragmatism in imperial approaches to Islam and the Middle East," 1656.
- Caroline Lancaster, "The iron law of Erdogan: the decay from intra-party democracy to personalistic rule," 1672.
- Ted Svensson, "Humanising the subaltern: unbounded caste and the limits of a rights regime," 1691.
- Tania Salerno, "Capitalising on the financialisation of agriculture: Cargill's land investment techniques in the Philippines," 1709.

Third World Quarterly, Vol. 35, Issue 10 (2014)

<http://www.tandfonline.com/toc/ctwq20/35/10#.VLLbcyhq7eM>

- Thomas G. Weiss and Adriana Erthal Abdenur, "Introduction: emerging powers and the UN – what kind of development partnership?," 1749.

Inequalities and multilateralism: revisiting the North-South axis

- John Toye, "Assessing the G77: 50 years after UNCTAD and 40 years after the NIEO," 1759.
- Paulo Esteves and Manaíra Assunção, "South-South cooperation and the international development battlefield: between the OECD and the UN," 1775.
- Ramesh Thakur, "How representative are BRICS?," 1791.

The changing development cooperation landscape

- Bruce Jenks, "Financing the UN development system and the future of multilateralism," 1809.
 - Silke Weinlich, "Emerging powers at the UN: ducking for cover?," 1829.
 - Stephen Browne, "A changing world: is the UN development system ready?," 1845.
 - Paolo de Renzio and Jurek Seifert, "South-South cooperation and the future of development assistance: mapping actors and options," 1860.
 - Adriana Erthal Abdenur, "Emerging powers as normative agents: Brazil and China within the UN development system," 1876.
 - Stephen Browne and Thomas G. Weiss, "Emerging powers and the UN development system: canvassing global views," 1894.
 - Graciana del Castillo, "War-torn countries, natural resources, emerging-power investors and the UN development system," 1911.
-

Twentieth Century British History, Vol. 25, Issue 4 (December 2014)

<http://tcbh.oxfordjournals.org/content/25/4.toc>

- Christine Grandy, "The Empire and 'Human Interest': Popular Empire Films, the Colonial Villain, and the British Documentary Movement 1926-39," 509.
- Kate Murphy, "A Marriage Bar of Convenience? The BBC and Married Women's Work 1923-39," 533.
- Louise Settle, "The Kosmo Club Case: Clandestine Prostitution During the Interwar Period," 562.
- Julia Mitchell, "'Farewell to 'Cotia': The English Folk Revival, the Pit Elegy, and the Nationalization of British Coal, 1947-70,'" 585.
- Daisy Payling, "'Socialist Republic of South Yorkshire': Grassroots Activism and Left-Wing Solidarity in 1980s Sheffield," 602.
- David Rooney, "The Political Economy of Congestion: Road Pricing and the Neoliberal Project, 1952-2003," 628.

Vingtième Siècle (2014/4)

<http://www.cairn.info/revue-vingtieme-siecle-revue-d-histoire-2014-4.htm>

Construire l'État, construire la nation

- Stéphane Malsagne, "*L'armée libanaise de 1945 à 1975: Du socle national à l'effritement*," 15.
- Matthieu Rey, "*L'armée en Irak de 1932 à 1968: Entre arbitrage et contrôle du pouvoir*," 33.

Régimes militaires, régimes politiques

- Henry Laurens, interview with Matthieu Rey, "*L'avènement des régimes militaires au Moyen-Orient: Une relecture du 'temps des révolutions'*," 47.
- Tewficq Aclimandos, "*Nasser, Amer et leur armée*," 57.
- David W. Lesch, "*Militaires et politique étrangère en Syrie (1946-1970): De l'indépendance à la dictature*," 73.

Des trajectoires parallèles à l'Orient arabe

- Hamit Bozarslan, "*Armée et politique en Turquie (1908-1980)*," 87.
- Samy Cohen, "*Politiques et généraux en Israël aux 20e et 21e siècles*," 99.
- Nicolas Rousselier, "*Les mutations de Vingtième Siècle. Revue d'histoire: Internationalisation et numérisation*," 111.
- Emmanuel Droit, "*L'histoire internationale en Allemagne depuis 1990: Origines, renouvellements, perspectives*," 123.
- Janick Marina Schaufelbuehl, "*Une dimension méconnue du Mai 68 français: La fuite des capitaux*," 141.
- Lydie Heurdier, "*La politique d'éducation prioritaire: Un projet conduit hors du champ politique (1981-2001)*," 155.

Vingtième Siècle (2015/1)

<http://www.cairn.info/revue-vingtieme-siecle-revue-d-histoire-2015-1.htm>

- Étienne Fouilloux, "Les cinq étapes de Témoignage chrétien," 3.
- Stéphane Gacon, "La République briseuse de grèves et l'amnistie (1905-1914): Une tentative de régulation politique du conflit social en France," 17.
- Fanny Bugnon, "De l'usine au Conseil d'État: L'élection de Joséphine Pencal et à Douarnenez, (1925)," 32.
- Talbot C. Imlay, translated from English by Alexandra Harvey, "Résistance ou collaboration de l'industrie automobile française pendant la Seconde Guerre mondiale," 45.
- Robert Gildea, "Lettres de correspondants français à la BBC (1940-1943): Une pénombre de la Résistance," 61.
- Claire Miot, "Le retrait des tirailleurs sénégalais de la Première Armée française en 1944: Hérésie stratégique, bricolage politique ou conservatisme colonial?," 77.
- Pierre Bouillon, "La politique hongroise de la France entre 1967 et 1973," 91.
- Adriana Ortega Orozco and Romain Robinet, "Nous les Latino-Américains, nous qui n'avons ni canons, ni cuirassés": Les élites du Mexique révolutionnaire face à la Grande Guerre," 105.
- David Serfass, "Résister ou négocier face au Japon: La genèse du gouvernement de collaboration de Nankin (janvier 1938-avril 1939)," 121.

The Washington Quarterly, Vol. 37, Issue 3 (2014)

<http://www.tandfonline.com/toc/rwaq20/37/3#.VLI5GChq7eM>

Provocations

- Bruno Tertrais, "Drawing Red Lines Right," 7.
- Michael J. Green and Zack Cooper, "Revitalizing the Rebalance: How to Keep U.S. Focus on Asia," 25.
- Joshua Rovner and Caitlin Talmadge, "Less is More: The Future of the U.S. Military in the Persian Gulf," 47.

- Sven-Eric Fikenscher and Robert J. Reardon, "The Fool's Errand for a Perfect Deal with Iran," 61.
- John R. Schmidt, "Has India Peaked?," 77.
- Harsh V. Pant, "Modi's Unexpected Boost to India-U.S. Relations," 93.
- Theodore P. Gerber, "Beyond Putin? Nationalism and Xenophobia in Russian Public Opinion," 113.
- Esther D. Brimmer, "Is Brazil a 'Responsible Stakeholder' or a Naysayer?," 135.
- Prashanth Parameswaran, "Between Aspiration and Reality: Indonesian Foreign Policy after the 2014 Elections," 153.

North Korea: Now What?

- Bruce Klingner, "North Korea Heading for the Abyss," 169.
- Kent Harrington and Bennett Ramberg, "The United States and South Korea: Who Does What if the North Fails?," 183.
- John S. Park, "The Key to the North Korean Targeted Sanctions Puzzle," 199.
- Duk-min Yun and Wooseon Choi, "Breaking the North Korean Nuclear Deadlock: A Global Action Plan," 215.

The William and Mary Quarterly, Vol. 71, No. 4 (October 2014)

<http://www.jstor.org/stable/10.5309/willmaryquar.71.issue-4>

- Annette Gordon-Reed, "Writing Early American Lives as Biography," 491.
- Molly A. Warsh, "A Political Ecology in the Early Spanish Caribbean," 517.
- Sarah Rivett, "Learning to Write Algonquian Letters: The Indigenous Place of Language Philosophy in the Seventeenth-Century Atlantic World," 549.
- Christopher Steinke, "'Here is my country': Too Né's Map of Lewis and Clark in the Great Plains," 589.

Women's History Review, Vol. 23, Issue 6 (2014)

<http://www.tandfonline.com/toc/rwhr20/23/6#.VLmC.Chq7eM>

- June Purvis, "The Church of England Votes for Women Bishops, 14th July 2014," 833.
- June Purvis, "Congratulations to Jo Gill, University of Exeter," 836.
- Gay L. Gullickson, "Militant Women: representations of Charlotte Corday, Louise Michel and Emmeline Pankhurst," 837.
- Helen McCarthy, "Women, Marriage and Work in the British Diplomatic Service," 853.
- Celia Hughes, "Left Activism, Succour and Selfhood: the epistolary friendship of two revolutionary mothers in 1970s Britain," 874.
- Beth Jenkins, "'Queen of the Bristol Channel Ports': the intersection of gender and civic identity in Cardiff, c. 1880-1914," 903.
- John Thomas McGuire, "Beginning an 'Extraordinary Opportunity': Eleanor Roosevelt, Molly Dewson, and the expansion of women's boundaries in the Democratic Party, 1924-1934," 922.
- Hera Cook, "Angela Carter's 'The Sadeian Woman' and Female Desire in England 1960-1975," 938.
- Kay Whitehead, "Women Educators and Transnational Networking in the Twentieth-Century Nursery School Movement," 957.
- Fabrice Delsahut and Thierry Terret, "First Nations Women, Games, and Sport in Pre- and Post-Colonial North America," 976.
- Christina Rees, "Yes to Women Bishops – Yes to Women?," 996.
- Elizabeth Crawford, "Emily Wilding Davison: centennial celebrations," 1000.

Women's History Review, Vol. 24, Issue 1 (2015)

<http://www.tandfonline.com/toc/rwhr20/24/1#.VLmGUyhq7eM>

- Fiona Reid and Stephanie Ward, "Women, State and Nation: creating gendered identities," 1.
- Armel Dubois-Nayt, "The 'Unscottishness' of Female Rule: an early modern theory," 7.
- Federica Falchi, "Beyond National Borders; 'Italian' Patriots United in the Name of Giuseppe Mazzini: Emilie Ashurst, Margaret Fuller and Jessie White Mario," 23.

- Anne Holdorph, "If I strive not after my own salvation, who shall strive for me, and if not now, when?" *The Role of Religion in the West Central Jewish Working Girls' Club, 1893-1939*, 37.
 - Barbara Reeves-Ellington, "Constantinople Woman's College: constructing gendered, religious, and political identities in an American institution in the Late Ottoman Empire," 53.
 - Maureen Wright, "'The perfect equality of *all persons* before the law': the Personal Rights Association and the discourse of civil rights in Britain, 1871-1885," 72.
 - Diana Wallace, "'A Little Tragedy of Two Races and Two Traditions': gender and nationality in the historical fiction of Hilda Vaughan," 96.
 - Maggie Andrews, "'Nationalising Hundreds and Thousands of Women': a domestic response to a national problem," 112.
-

World Policy Journal, 31:4 (Winter 2014/2015)

<http://wpj.sagepub.com/content/31/4.toc>

Editor's Note

- The Editors, "Europe Under Fire," 1.

Upfront

- Patrick Artus, Yanis Varoufakis, Ivan Stefanec, David Rinaldi, Lotta Olsson, Milena Hristova, Karel Janecek, and Gustau Alegret, "The Big Question: What does your country need to stay viable?," 3.
- Patrice de Beer, "Europe: Flailing or Divided?," 10.
- "Anatomy: Agricultural Winners and Losers," 16.
- "Map Room: The Threat of Russification," 18.

Underfire

- Josse de Voogd, "Redrawing Europe's Map," 21.
- Jonathan Ewing, "Sweden: Stronghold of the North," 31.
- Francesco Galletti, "Italy's Secret Glue," 35.

- Steven Erlanger, "Scotland's Wee Dram of Independence," 38.
- Andrey Babitskiy, "Russia Throws Down the Gauntlet," 43.

Conversation

- Mário Soares, "Portugal's Liberal Lion: A Conversation with Mário Soares," 47.

Poet-in-Residence

- Eliza Griswold, "Games," 57.

Portfolio

- Nicholas Linn and Sam Kimball, "Those the Jasmine Revolution Forgot," 58.

Features

- Simon Speakman Cordall, "Choosing Jihad," 70.
- Hannah Rae Armstrong, "Africa's Last Colony," 77.
- Mike Eckel, "A Cry from Crimea," 85.
- Alvin Y.H. Cheung, "The Melancholy of Hong Kong," 97.
- Fernanda Canofre, "Brazil's Immigrant Song," 108.

Coda

David A. Andelman, "Hedging Disaster," 120.

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.
