Communist and Postcommunist Studies 37 (2004) 563-564

General Index Communist and Post-Communist Studies Volume 37 (2004)

- Anna Weresa, M., Can foreign direct investment help Poland catch up with the EU?, 413 Berton, P., The Chinese and Japanese communist parties: three decades of discord and reconciliation, 1966–1998, 361
- Bojkov, V.D., Neither here, not there: Bulgaria and Romania in current European politics, 509
- Chiu, S.W.K., Hung, E.P.W., Good governance or muddling through? Layoffs and employment reform in socialist China, 395
- Clark, C.L., Sacks, M.P., A view from below: industrial re-structuring and women's employment at four Russian enterprises, 523
- Golan, G., Russia and the Iraq War: was Putin's policy a failure?, 429
- Guo, Y., Hu, A., The administrative monopoly in China's economic transition, 265
- Hough, D., Handl, V., The post-communist left and the European Union, The Czech Communist Party of Bohemia and Moravia (KSČM) and the German Party of Democratic Socialism (PDS) 319
- Ilyin, M., Studies of globalization and equity in post-Soviet Russia, 71
- Korobkov, A.V., Zaionchkovskaia, Z.A., The changes in the migration patterns in the post-Soviet states: the first decade, 481
- Lebedeva, M., From prominence to decline: Russian studies of international negotiations, 121
- Marks, G.N., Communist party membership in five former Soviet bloc countries, 1945–1989, 241
- Michlic, J., 'The Open Church' and 'the Closed Church' and the discourse on Jews in Poland between 1989 and 2000, 461
- Mukharyamov, N.M., Ethnicity and the study of international relations in the post-soviet Russia, 97
- O'Loughlin, J., Ó Tuathail, G., Kolossov, V., Russian geopolitical storylines and public opinion in the wake of 9–11: a critical geopolitical analysis and national survey, 281
- Papadoulis, K.J., Institutional relationships in Ukraine: a stable polity?, 547
- Sergunin, A.A., Discussions of international relations in post-communism Russia, 19

Shakleyina, T.A., Bogaturov, A.D., The Russian Realist school of international relations, 37

Shevchenko, A., Bringing the party back in: the CCP and the trajectory of market transition in China, 161

Shlapentokh, V., Wealth versus political power: the Russian case, 135

Solovyev, E.G., Geopolitics in Russia—science or vocation?, 85

Stan, L., Spies, files and lies: explaining the failure of access to securitate files, 341

Tan, Q., State, institution building, and emerging stock markets in China, 373

Tesser, L.M., East-Central Europe's new security concern: foreign land ownership, 213

Thorson, C., Why politicians want constitutional courts: the Russian case, 187

Tkachenko, S.L., The study of international political economy in Russia, 111

Tsygankov, A.P., Tsygankov, P.A., New directions in Russian international studies: pluralization, Westernization, and isolationism, 1

Tsygankov, P.A., Tsygankov, A.P., Dilemmas and promises of Russian liberalism, 53