

HGS / *IOO*

**H. Gordon Skilling
Life and Work**

An International
Conference

The Klementinum,
Czernin Palace,
& Museum Kampa,
Prague

27–29 May 2012

Back Cover

H. Gordon Skilling

A Bibliography, 1940–2011

Compiled by Ksenya Kiebuszinski

**H. Gordon Skilling:
A Bibliography, 1940-2011**

**Compiled by
Ksenya Kiebuzinski**

**With a Foreword by
Paul Wilson**

Inside Front Cover

**University of Toronto Libraries
Toronto • 2012**

Petro Jacyk Central and East European Resource Centre
Rm. 3008
130 St. George Street
Toronto, Ontario
Canada M5S 1A5

416-978-0588
jacyk.centre@utoronto.ca

Copyright © 2012 University of Toronto Libraries
All rights reserved.

<http://pjrc.library.utoronto.ca/publications/bibliographies-catalogues-etc/skilling2012.pdf>

Cover: Jane Francis
Design and layout: Wasyl Sydorenko

ACKNOWLEDGEMENTS

I was invited to compile a bibliography of H. Gordon Skilling's work by his son, David, and by Skilling's former colleague, historian Vilém Prečan, for a conference being organized in Prague for 27-29 May 2012. The conference along with a major exhibition is being held on the 100th anniversary of the year of Skilling's birth, and will honour his life and work. In addition to being a professor of political science at the University of Toronto, and the founder of the University's Centre for Russian and East European Studies, Skilling took an active interest in library matters, and was instrumental in supporting the growth of the University of Toronto Libraries' Slavic collections. I am so pleased to offer this bibliography in appreciation of his contributions to the University and the Library.

I owe thanks to several individuals for their help in compiling this bibliography. Derek Paton put together an earlier bibliography of H. Gordon Skilling's works in March 1992 (see item no. 304). I am grateful for his substantial contribution. Additional thanks are due to Nadia Zavorotna for locating references in *Kritika & Kontext*, and to Lukáš Babka for locating an article published in *15000 slov*. Much appreciation is due to Stephanie Parzei for verifying most of the citations *de visu*, and for her corrections. My gratitude goes to Wasyl Sydorenko for his care in designing and laying out the publication.

Ksenya Kiebusinski
Head, Petro Jacyk Central and East European Resource Centre
University of Toronto Libraries
April 2012

CODE NAME: “HISTORIK”

I first knew him only by his code name—“Historik.” That was how his contacts in Prague in the mid-seventies always referred to him. He was a mysterious figure, shrouded in secrecy, and somehow essential to those engaged in the opposition in Prague, though I didn’t yet know how—only that he sat at the other end of the elaborate system of underground pipelines through which the opposition sent its *samizdat* books, missives, and reports to the outside world.

I finally met “Historik” and his wife Sally when I came back to Toronto in the late seventies. He was, indeed, an historian—one who had devoted his entire life not just to the academic study of Czechoslovakia, Eastern Europe, and the Soviet Union, but to an active engagement with the best minds that country had produced. His affair with Czechoslovakia was one of the mind and the heart. I met people in Toronto, children of holocaust survivors, who owe their lives to the fact that Gordon and Sally Skilling had helped their parents to escape that country when the Nazis began rounding up Jews in the late 1930s. The Skillings’ relationship with Czechoslovakia remained steadfast throughout the two darkest periods of its modern history—the Second World War, and the communist era, both of them presided over by brutal regimes that severed their country from the rest of the world. Thus there were long periods—in the forties, fifties, and again in the seventies and eighties—when Gordon and his wife could not visit, and had to maintain their relationships for the most part clandestinely. For normal historians, this might have suggested that a career change was in order, yet Gordon persisted and, with Sally’s help, he chronicled those periods—especially the communist era—better than many observers who could actually go there.

Not surprisingly, his major work in the history of the country was enabled by three great windows of opportunity, the last of which, since 1989, has finally remained open. His magnum opus, *Czechoslovakia’s Interrupted Revolution* (item no. 132), was the most detailed study ever written of the Prague Spring and its aftermath. The next window was pried open by Charter 77, and again, Gordon stepped up to the window and, drawing on his underground contacts, he gathered and studied and collated and wrote about the material that streamed out of the country in sealed vans and diplomatic pouches, material that now swells the collection of the Thomas Fisher Library in Toronto.* He chronicled the odd connection between the underground culture, the unofficial opposition, and the politics of the country, a connection that most people in the west, when they think of it at all, have a hard time fathoming because it is so unlikely—unlikely, that is, that so small a group, numerically, could have made such a big difference.

Thus, in a sense, Gordon led a double life. He sympathised with and supported the people whose struggles he chronicled with the objective voice of the historian. He lent them material support, and through his writing he both amplified and interpreted their

* The Thomas Fisher Rare Book Library at the University of Toronto holds several collections assembled by H. Gordon Skilling. They include his collection of books on Czechoslovakia published from the early 1930s to the mid 1960s that trace the country’s history from independence to the Communist takeover after the Second World War. Additionally, the Fisher Library houses extensive manuscript material relating to the 1968 Soviet invasion of Czechoslovakia, sources used for Skilling’s book *Czechoslovakia’s Interrupted Revolution* (1976). Other related collections at Fisher include: “‘Charta 77’ Human Rights Collection from Czechoslovakia”; “‘Jazzová Sekce’ Collection of Czechoslovak Union of Musicians”; and “‘Petlice’ Collection of Samizdat Works in Czech and Slovak.” Skilling’s personal papers, and records associated with his research and teaching at the University of Toronto, are held by the University of Toronto Archives and Records Management Services. – K.K.

voices to a broader public. At times, when called upon to advise western governments, he even represented them in the higher councils of the west. I don't think it's much of an exaggeration to say that he played a large part in ensuring their place in history.

Gordon was also a teacher; and he taught generations of students a particular way of understanding a country and its history, not just through statistics and events, but also through personalities and ideas. He taught them that the intellectual discipline of history need not be abstracted from an active engagement with the life of that country—indeed, that the two activities can complement each other. And he taught them that our understanding of history is constantly evolving, that the received opinions and interpretations of one generation of historians is there to be challenged by the next.

Perhaps the most remarkable thing about Gordon is that, for almost two decades after his retirement, he kept on teaching. In the “flying seminars” held in his living room—a model drawn from the underground universities of the seventies and eighties in Prague and Warsaw—he continued to pass on the benefits of his wisdom and his unique experience and knowledge to students who were young enough to be his grandchildren. Many of those graduates of “the Skilling seminar” are now well established in teaching and researching careers of their own. In that way, and in so many others, Gordon Skilling's legacy lives on.

Paul Wilson
Heathcote, Ontario
2000, revised 2012

BOOKS, CHAPTERS, ARTICLES, BOOK REVIEWS & NOTICES

1940

1. *How Did We Get That Way?* Democracy and Citizenship Series, no. 1. Toronto: Canadian Association for Adult Education; Canadian Institute of International Affairs, 1940. 15 p.

1941

2. “Austrian Origins of National Socialism.” *The University of Toronto Quarterly* 10.4 (July 1941): 482-92.

BOOK NOTICES:

3. Corey, Albert B. *The Crisis of 1830-1842 in Canadian-American Relations* (New Haven: Yale University Press, 1941), in: *The American Political Science Review* 35.6 (Dec. 1941): 1212.
4. Dafoe, John W., ed. *Canada Fights: An American Democracy at War* (New York: Farrar and Rinehart, 1941), in: *The American Political Science Review* 35.5 (Oct. 1941): 1017.

1942

5. “Who Runs This War?” *Queen's Quarterly* 49.3 (Autumn 1942): 220-29.

BOOK REVIEW:

6. Humphrey, John P. *The Inter-American System: A Canadian View* (Toronto: Macmillan Co. of Canada, 1942), in: *The American Political Science Review* 36.5 (Oct. 1942): 964-67.

BOOK NOTICE:

7. Manning, William R., ed. *Diplomatic Correspondence of the United States: Canadian Relations, 1784-1860*. Vol. II (Washington, DC: Carnegie Endowment for International Peace), in: *The American Political Science Review* 36.5 (Oct. 1942): 985.

1943

8. "The Development of Canada's Permanent External Representation." *Annual Report, Canadian Historical Association* 1943: 82-93.
9. "Organizing Hatred." *Dalhousie Review* 33.1 (Apr. 1943): 11-22.
10. "Will November 1918 Repeat Itself?" *The Public Opinion Quarterly* 7.2 (Summer 1943): 258-66.

BOOK REVIEW:

11. Dawson, Robert MacGregor. *Canada in World Affairs*. Vol. 2. *Two Years of War, 1939-1941* (London; New York: Oxford University Press, 1943); G.P. de T. Glazebrook, *Canadian External Relations: An Historical Study to 1914* (London: Oxford University Press, 1942); and G.P. de T. Glazebrook, *Canada at the Peace Conference* (London: Oxford University Press, 1942), in: *The American Political Science Review* 37.5 (Oct. 1943): 944-47.

BOOK NOTICES:

12. *American Agencies Interested in International Affairs* (New York: [Published for the Council on Foreign Relations by] F.A. Praeger, 1942), in: *The American Political Science Review* 37.1 (Feb. 1943): 181-82.
13. Cassidy, Harry M. *Social Security and Reconstruction in Canada* (Toronto: The Ryerson Press, 1943), in: *The American Political Science Review* 37.4 (Aug. 1943): 750-51.
14. Chamberlin, William Henry. *Canada, Today and Tomorrow* (Boston: Little, Brown, 1942), in: *The American Political Science Review* 37.2 (Apr. 1943): 375.

1944

BOOK NOTICES:

15. Ashley, C.A., ed. *Reconstruction in Canada* (Toronto: University of Toronto Press, 1943), in: *The American Political Science Review* 38.1 (Feb. 1944): 193.
16. Brady, Alexander, and F.R. Scott. *Canada after the War* (Toronto: Macmillan, 1943), in: *The American Political Science Review* 38.5 (Oct. 1944): 1027-28.

1945

17. *Canadian Representation Abroad: From Agency to Embassy*. *Studies in International Affairs*, 1. Toronto: [under the sponsorship of the Canadian Institute of International Affairs], Ryerson Press, 1945. 359 p.

Reviewed by:

- Angus, H.F., in: *International Journal* 1.4 (Oct. 1946): 370-71.
- Carter, Gwendolen M., in: *Pacific Affairs* 20.3 (Sep. 1947): 355-56.
- Glazebrook, G. de T., in: *The Canadian Journal of Economics and Political Science* 13.1 (Feb. 1947): 126-27.
- Hall, H. Duncan, in: *The American Political Science Review* 40.6 (Dec. 1946): 1198-1200.
- Harvey, Heather J., in: *International Affairs* 23.1 (Jan. 1947): 101.
18. "Canada: Good Neighbour to the North." *Problems of the Post-War World*. Ed. T.C.T. McCormick. New York: McGraw-Hill Book Co., 1945. 490-513.
 19. "Canadian Diplomatic Service." *Public Affairs* 9.1 (Dec. 1945): 23-37.
 20. "A Chance for World Security." *Canadian Affairs* 2.8 (1 May 1945): 3-17.

1946

BOOK NOTICES:

21. Coldwell, M.J. *Left Turn, Canada* (New York: Duell, Sloan and Pearce, 1945); and *Planning for Freedom* (Toronto: Ontario CCF, 1944), in: *The American Political Science Review* 40.1 (Feb. 1946): 165-66.
22. *United Nations Documents, 1941-1945* (London; New York: Royal Institute of International Affairs, 1946), in: *The American Political Science Review* 40.6 (Dec. 1946): 1226.
23. Wade, Mason. *The French-Canadian Outlook* (New York: Viking Press, 1946), in: *The American Political Science Review* 40.6 (Dec. 1946): 1216-17.

1947

24. "Canada's Foreign Trade Service." *International Journal* 2.4 (Autumn 1947): 325-37.
25. "The Rise of a Canadian Diplomatic Service. II." *The Journal of Politics* 9.2 (May 1947): 211-25.
26. "The Weapon of the Veto." *Public Affairs* 10.2 (Mar. 1947): 109-14.

BOOK NOTICES:

27. Eastman, S. Mack. *Canada at Geneva* (Toronto: Ryerson Press, 1946), in: *The American Political Science Review* 41.2 (Apr. 1947): 380-81.
28. Sharp, Samuel L. *Nationalization of Key Industries in Eastern Europe* (Washington, DC: Foundation for Foreign Affairs, 1946), in: *The American Political Science Review* 41.2 (Apr. 1947): 376-77.

1948

BOOK REVIEW:

29. Carter, Gwendolen M. *The British Commonwealth and International Security: The Role of the Dominions, 1919-1939* (Toronto: Ryerson Press, 1947), in: *The Canadian Journal of Economics and Political Science* 14.1 (Feb. 1948): 129-32.

1949

30. *Eastern Europe in Flux*. Series: Behind the Headlines 9.4. Toronto: Canadian Association for Adult Education; Canadian Institute of International Affairs, 1949. 20 p.
31. "The Partition of the University in Prague." *The Slavonic and East European Review* 27.69 (May 1949): 430-49.
32. "Revolutions in Prague." *International Journal* 4.2 (Spring 1949): 119-36.

1950

BOOK REVIEW:

33. Gottwald, Klement. *Deset let: sborník statí a projevů, 1936-1946* (Prague: Svoboda, 1947), in: *American Slavic and East European Review* 9.2 (Apr. 1950): 135-38.

BOOK NOTICE:

34. Morton, W. L. *The Progressive Party in Canada* (Toronto: University of Toronto Press, 1950); and Donald Campbell Masters, *The Winnipeg General Strike* (Toronto: University of Toronto Press, 1950), in: *The American Political Science Review* 44.4 (Dec. 1950): 1050.

1951

35. "Czechoslovakia: The Soviet Impact." *International Journal* 6.2 (Spring 1951): 109-17.
36. "'People's Democracy' in Soviet Theory." *Soviet Studies* 3.1 (July 1951): 16-33; 3.2 (Oct. 1951): 131-49.
37. "People's Democracy, the Proletarian Dictatorship and the Czechoslovak Path to Socialism." *American Slavic and East European Review* 10.2 (Apr. 1951): 100-116.

BOOK REVIEW:

38. Ripka, Hubert. *Czechoslovakia Enslaved: The Story of the Communist Coup d'État* (London: Gollancz, 1950), in: *American Slavic and East European Review* 10.4 (Dec. 1951): 315-17.

1952

39. "The Czechoslovak Constitutional System: The Soviet Impact." *Political Science Quarterly* 67.2 (June 1952): 198-224.

1953

BOOK REVIEWS:

40. Dedijer, Vladimir. *Tito* (New York: Simon and Schuster, 1953), in: *International Journal* 8.3 (Summer 1953): 215-16.
41. Kling, Merle. *The Soviet Theory of Internationalism* (Saint Louis, MO: Washington University, 1952), in: *American Slavic and East European Review* 12.2 (Apr. 1953): 284-85.

1954

BOOK REVIEWS:

42. Haines, C. Grove. *The Threat of Soviet Imperialism* (Baltimore, MD: The Johns Hopkins Press, 1954), in: *International Journal* 10.1 (Winter 1954/1955): 71-72.

43. Schmidt, Dana Adams. *Anatomy of a Satellite* (Boston, MA: Little, Brown and Company, 1952), in: *American Slavic and East European Review* 13.1 (Feb. 1954): 125-26.

1955

44. "Czechoslovakia: Government in Communist Hands." *The Journal of Politics* 17.3 (Aug. 1955): 424-47.
45. "The Formation of a Communist Party in Czechoslovakia." *American Slavic and East European Review* 14.3 (Oct. 1955): 346-58.
46. "The Soviet Impact on the Czechoslovak Legal Revolution." *Soviet Studies* 6.4 (Apr. 1955): 361-81.

BOOK REVIEW:

47. Gadourek, I. *The Political Control of Czechoslovakia: A Study in Social Control of a Soviet Satellite State* (Leiden: H.E. Steinert Kroese, 1953), in: *International Journal* 10.4 (Autumn 1955): 301-02.

1956

BOOK REVIEW:

48. Dinerstein, Herbert S., and Leon Gouré. I. *Communism and the Russian Peasant*. II. *Moscow in Crisis* (Glencoe, IL: The Free Press, [1955]), in: *American Slavic and East European Review* 15.1 (Feb. 1956): 133-35.

1957

BOOK REVIEW:

49. Kracauer, Siegfried, and Paul L. Berkman. *Satellite Mentality, Political Attitudes and Propaganda Susceptibilities of Non-Communists in Hungary, Poland and Czechoslovakia* (New York: F.A. Praeger, [1956]), in: *American Slavic and East European Review* 16.3 (Oct. 1957): 404-06.

BOOK NOTICE:

50. Wolfe, Bertram D. *Khrushchev and Stalin's Ghost* (New York: F.A. Praeger, 1957), in: *The Journal of Modern History* 29.3 (Sep. 1957): 303-04.

1958**BOOK REVIEW:**

51. Bušek, Vratislav, and Nicholas Spulber, eds. *Czechoslovakia* (New York: [Published for the Mid-European Studies Center of the Free Europe Committee] by Praeger, [1957]), in: *American Slavic and East European Review* 17.3 (Oct. 1958): 374-76.

1959

52. "The Prague Overturn in 1948." *Canadian Slavonic Papers* 4 (1959): 88-114.

1960

53. "The Break-up of the Czechoslovak Coalition, 1947-8." *The Canadian Journal of Economics and Political Science* 26.3 (Aug. 1960): 396-412.
54. "The Comintern and Czechoslovak Communism: 1921-1929." *American Slavic and East European Review* 19.2 (Apr. 1960): 234-47.
55. "Communism: National or International?" *International Journal* 15.1 (Winter 1960): 36-48. [For reprint, see no. 69.]
56. "The Czechoslovak Struggle for National Liberation in World War II." *The Slavonic and East European Review* 39.92 (Dec. 1960): 174-97.
57. "Soviet and Communist Politics: A Comparative Approach." *The Journal of Politics* 22.2 (May 1960): 300-13. [For reprint, see no. 110.]

BOOK REVIEWS:

58. Avtorkhanov, Abdurakhman. *Stalin and the Soviet Communist Party: A Study in the Technology of Power* (Munich: [Institute for the Study of the USSR], 1959); and G.D. Embree, *The Soviet Union between the 19th and 20th Party Congresses, 1952-1956* (The Hague: Martinus Nijhoff, 1959), in: *The Journal of Politics* 22.4 (Nov. 1960): 736-40.
59. Deutscher, Isaac. *The Prophet Unarmed: Trotsky, 1921-1929* (London: Oxford University Press, 1959), in: *International Journal* 15.2 (Spring 1960): 158-60.
60. Korbel, Josef. *The Communist Subversion of Czechoslovakia, 1938-1948: The Failure of Coexistence* (Princeton, NJ: Princeton University Press, 1959), in: *American Slavic and East European Review* 19.3 (Oct. 1960): 453-54.
61. Kulski, Władysław W. *Peaceful Co-existence: An Analysis of Soviet Foreign Policy* (Chicago: Henry Regnery, 1959), in: *International Journal* 15.4 (Autumn 1960): 372-74.

1961

62. "Gottwald and the Bolshevization of the Communist Party of Czechoslovakia, 1929-1939." *Slavic Review* 20.4 (Dec. 1961): 641-55.
63. "People's Democracy and the Socialist Revolution: A Case Study in Communist Scholarship." *Soviet Studies* 12.3 (Jan. 1961): 241-62; 12.4 (Apr. 1961): 420-35.
64. "Permanent or Uninterrupted Revolution: Lenin, Trotsky, and Their Successors on the Transition to Socialism." *Canadian Slavonic Papers* 5 (1961): 3-30.
65. "Revolution and Continuity in Czechoslovakia, 1945-1946." *Journal of Central European Affairs* 20.4 (Jan. 1961): 357-77.

66. "Scholarship and the Soviet Riddle." *International Journal* 16.3 (Summer 1961): 260-65.

BOOK REVIEWS:

67. Black, Cyril E., and John M. Thompson. *American Teaching about Russia* (Bloomington, IN: Indiana University Press, [1959]); and Harold H. Fisher, *American Research on Russia* (Bloomington, IN: Indiana University Press, [1959]), in: *The Canadian Journal of Economics and Political Science* 27.2 (May 1961): 292-95.
68. Chalupa, V. *Rise and Development of a Totalitarian State* (Leiden: H.E. Stenfert Kroese, 1959), in: *International Journal* 16.3 (Summer 1961): 297-99.

1962

69. "Communism: National or International?" *Red World in Tumult: Communist Foreign Policies*. Ed. D.E. Pentony. San Francisco, CA: Chandler Publishing, 1962. 2-14. [Reprint of no. 55.]
70. "The Czechoslovak Constitution of 1960 and the Transition to Communism." *The Journal of Politics* 24.1 (Feb. 1962): 142-66.
71. "Two Unorthodox Satellites." *International Journal* 17.4 (Autumn 1962): 385-98; 18.1 (Winter 1962/1963): 29-42.

BOOK REVIEWS:

72. Burks, R.V. *The Dynamics of Communism in Eastern Europe* (Princeton, NJ: Princeton University Press, 1961), in: *The Canadian Journal of Economics and Political Science* 28.4 (Nov. 1962): 633-35.
73. Taborsky, Edward. *Communism in Czechoslovakia, 1948-1960* (Princeton, NJ: Princeton University Press, 1961), in: *International Journal* 17.2 (Spring 1962): 180-81.

74. Ulam, Adam B. *The Unfinished Revolution: An Essay on the Sources of Influence of Marxism and Communism* (New York, Random House, [1960]), in: *The Canadian Journal of Economics and Political Science* 28.1 (Feb. 1962): 177-79.

1963

75. "The Changing Soviet Bloc." *The Changing Communist World*. Ed. Richard Pipes et al. Toronto: s.n., 1963. 19-29.
76. "In Search of Political Science in the USSR." *The Canadian Journal of Economics and Political Science* 29.4 (Nov. 1963): 519-29. [For Portuguese translation, see no. 86.]
77. "Two Ex-Satellites." *International Journal* 18.3 (Summer 1963): 327-40.

1964

78. *Communism, National and International: Eastern Europe after Stalin*. Toronto: University of Toronto Press, [in association with the Canadian Institute of International Affairs], 1964. ix, 168 p.

Reviewed by:

- Campbell, John C., in: *Slavic Review* 24.2 (June 1965): 337-38.
- Chrypinski, V.C., in: *The Canadian Journal of Economics and Political Science* 31.3 (Aug. 1965): 447-48.
- Dziewanowski, M.K., in: *International Journal* 21.2 (Spring 1966): 263-64.
- Hanak, Harry, in: *International Affairs* 42.1 (Jan. 1966): 129-32. Reprinted in: *The Slavonic and East European Review* 45.104 (Jan. 1967): 259-60.
- The Times Literary Supplement*, no. 3305 (1 July 1965): 554.

79. "Canadian Attitudes to Change and Conflict in the Soviet Bloc." *Law, Foreign Policy, and the East-West Detente*. Ed. Edward McWhinney. Toronto: University of Toronto Press, 1964. 83-100.
80. "Communism in Eastern Europe: Personal Impressions, 1961-1962." *Canadian Slavonic Papers* 6 (1964): 18-37.
81. "Ferment among Czechs and Slovaks." *International Journal* 19.4 (Autumn 1964): 496-512.
82. "National Communism in Eastern Europe since the 22nd Congress." *The Canadian Journal of Economics and Political Science* 30.3 (Aug. 1964): 313-27. [For reprint, see no. 97.]
83. "La scienze sociali nell'Unione Sovietica." *Mercurio* 7.6 (June 1964): 27-31.

BOOK REVIEWS:

84. Deutscher, Isaac. *The Prophet Outcast: Trotsky, 1929-1940* (London: Oxford University Press, 1963), in: *The Canadian Journal of Economics and Political Science* 30.3 (Aug. 1964): 472-74.
85. Váli, Ferenc A. *Rift and Revolt in Hungary: Nationalism versus Communism* (Cambridge, MA: Harvard University Press, 1961); and Paul E. Zinner, *Revolution in Hungary* (New York: Columbia University Press, 1962), in: *The Canadian Journal of Economics and Political Science* 30.1 (Feb. 1964): 134-36.

1965

86. "Em Busca da Ciência Política na União Soviética." Trans. José Clóvis Machado. *Revista Brasileira de estudos políticos* 19 (July 1965): 173-91. [Translation of no. 76.]

87. "Czechoslovakia." *Communist States at the Crossroads: Between Moscow and Peking*. Ed. Adam Bromke. New York: Praeger, 1965. 87-105.
88. "Soviet and American Politics: The Dialectic of Opposites." *The Canadian Journal of Economics and Political Science* 31.2 (May 1965): 273-80.

BOOK REVIEWS:

89. Ionescu, Ghita. *Communism in Rumania, 1944-1962* (London: Oxford University Press, 1964), in: *International Journal* 20.3 (Summer 1965): 416.
90. Lowenthal, Richard. *World Communism: The Disintegration of a Secular Faith* (New York: Oxford University Press, 1964); and Hugh Seton-Watson, *Nationalism and Communism: Essays, 1946-1963* (London: Methuen, 1964), in: *International Journal* 20.4 (Autumn 1965): 558-60.
91. Thornton, Thomas Perry, ed. *The Third World in Soviet Perspective: Studies by Soviet Writers on the Developing Areas* (Princeton, NJ: Princeton University Press, 1964), in: *International Journal* 21.1 (Winter 1965/1966): 141-42.

COMMENTARY:

92. "Canada: A Multicultural Nation—A Comment." *Canadian Slavonic Papers* 7 (1965): 45-48.

1966

93. *The Governments of Communist East Europe*. New York: Crowell, 1966. xv, 256 p.

Reviewed by:

- Burks, R.V., in: *Slavic Review* 26.2 (June 1967): 326-28.
Ionescu, Ghita, in: *Soviet Studies* 18.4 (Apr. 1967): 530-32.

Piekalkiewicz, Jaroslaw, in: *The Review of Politics* 30.1 (Jan. 1968): 90-93.

Suda, Zdenek, in: *International Journal* 22.2 (Spring 1967): 343-45.

94. "Canada and Eastern Europe." *Canadian Slavonic Papers* 8 (1966): 3-15.

Discussed:

Haidasz, Stanley; Lyon, Peyton V.; Gellner, John; Uren, Philip E.; Moravcik, Ivo; Bartlett, David W.; Garneau, Jacques; Novak, Derry; and Bromke, Adam, in *Canadian Slavonic Papers* 8 (1966): 16-45.

Response:

Canadian Slavonic Papers 8 (1966): 46-52.

95. "Communism and Czechoslovak Traditions." *Journal of International Affairs* 20.1 (Mar. 1966): 118-36.
96. "Interest Groups and Communist Politics." *World Politics* 18.3 (Apr. 1966): 435-51. [For reprint, see nos. 103, 108, 116, 122.]
97. "National Communism in Eastern Europe." *Issues of World Communism*. Ed. Andrew Gyorgy. Princeton, NJ: Van Nostrand, 1966. 108-26. [Reprint of no. 82.]
98. "The Rumanian National Course." *International Journal* 21.4 (Autumn 1966): 470-83.

BOOK REVIEW:

99. Luza, Radomir. *The Transfer of the Sudeten Germans: A Study of Czech—German Relations, 1933-1962* (New York: New York University Press, 1964), in: *Slavic Review* 25.4 (Dec. 1966): 701-02.

1967

100. "Eastern Europe and the West." *The Communist States and the West*. Ed. Adam Bromke and Philip E. Uren. New York: Praeger, 1967. 35-53.

101. "The Party, Opposition and Interest Groups: Fifty Years of Continuity and Change." *International Journal* 22.4 (1967): 618-31. [For reprint, see no. 106.]

1968

102. "Background to the Study of Opposition in Communist East Europe." *Government and Opposition* 3.3 (Summer 1968): 294-324. [For reprint, see nos. 123, 127.] [For Czech translation, see no. 109.]
103. "Communist Interest Groups." *Comparative Politics: Notes and Readings*. 3rd ed. Ed. Roy C. Macridis and Bernard E. Brown. Homewood, IL: Dorsey Press, 1968. 259-66. [Version of no. 96.]
104. "Crisis and Change in Czechoslovakia." *International Journal* 23.3 (Summer 1968): 456-65.
105. "Czechoslovakia's Interrupted Revolution." *Canadian Slavonic Papers* 10.4 (1968): 409-29. [For reprint, see no. 125.]
106. "The Party, Opposition and Interest Groups in Communist Politics: Fifty Years of Continuity and Change." *The Soviet Union: A Half-Century of Communism*. Ed. Kurt London. Baltimore, MD: Johns Hopkins Press, 1968. 119-49. [Reprint of no. 101.]

BOOK REVIEW:

107. Ionescu, Ghita. *The Politics of the European Communist States* (New York: Praeger, 1967), in: *East European Quarterly* 2.3 (Sep. 1968): 347-50.

1969

108. "Interest Groups and Communist Politics." *Communist Studies and The Social Sciences: Essays on Methodology and Empirical Theory*. Ed. Frederic J. Fleron, Jr. Chicago: Rand McNally, 1969. 281-97. [Reprint of no. 96.]

109. "Opozice ve východní Evropě." *Dějiny a současnost* 11.5 (1969): 13-16. [Translated version of no. 102.]
110. "Soviet and Communist Politics: A Comparative Approach." *Communist Studies and the Social Sciences: Essays on Methodology and Empirical Theory*. Ed. Frederic J. Fleron, Jr. Chicago: Rand McNally, 1969. 37-48. [Reprint of no. 57.]
111. "Thaw and Freeze-up: Prague 1968." Review article. *International Journal* 25.1 (Winter 1969/1970): 192-201.

BOOK REVIEW:

112. Drachkovitch, Milorad M., ed. *Year Book on International Communist Affairs, 1966* (Stanford, CA: The Hoover Institution on War, Revolution and Peace, Stanford University, 1967), in: *International Journal* 24.2 (Spring 1969): 401-02.

1970

113. (co-ed. with Peter Brock). *The Czech Renaissance of the Nineteenth Century: Essays Presented to Otakar Odložilík in Honour of his Seventieth Birthday*. Toronto: University of Toronto Press, 1970. 345 p.

Reviewed by:

- Boucek, J. A., in: *Canadian Slavonic Papers* 14.2 (Summer 1972): 385-86.
- Bradley, J.F.N., in: *The Slavonic and East European Review* 50.120 (July 1972): 467-68.
- Burian, Peter, in: *Historische Zeitschrift* 214.2 (Apr. 1972): 426-28.
- Graus, František, in: *Jahrbücher für Geschichte Osteuropas* 21.3 (1973): 456-57.
- Luza, Radomir V., in: *The American Historical Review* 76.4 (Oct. 1971): 1187-89.
- Prinz, Friedrich, in: *Slavic Review* 31.3 (Sep. 1972): 715-17.

- Prochazka, Theodore, in: *The Journal of Modern History* 43.4 (Dec. 1971): 670-71.
- Roucek, Joseph S., in: *East European Quarterly* 5.3 (Sep. 1971): 410-12.
114. "The Fall of Novotný in Czechoslovakia." *Canadian Slavonic Papers* 12.3 (Fall 1970): 225-42. [For reprint, see no. 130.]
115. "Group Conflict and Political Change." *Change in Communist Systems*. Ed. Chalmers Johnson. Stanford, CA: Stanford University Press, 1970. 215-34.
116. "Interest Groups in Communist Politics." *The Soviet Political System*. Ed. Richard Cornel. Englewood Cliffs, NJ: Prentice-Hall, 1970. 217-26. [Reprint of no. 96.]
117. "Leadership and Group Conflict in Czechoslovakia." *Political Leadership in Eastern Europe and the Soviet Union*. Ed. R. Barry Farrell. Chicago: Aldine, 1970. 276-93. Reprinted by: New Brunswick: Translation Publishers, 2011.
118. "The Politics of the Czech Eighties." *The Czech Renaissance of the Nineteenth Century*. Ed. Peter Brock and H. Gordon Skilling. Toronto: University of Toronto Press, 1970. 254-81.

1971

119. (co-ed. with Franklyn Griffiths). *Interest Groups in Soviet Politics*. Princeton, NJ: [Published for the Centre for Russian and East European Studies, University of Toronto by] Princeton University Press, 1971. vii, 433 p. [For German translation, see no. 129.] [For Japanese translation, see no. 195.]

Reviewed by:

- Bociurkiw, Bohdan R., in: *Canadian Journal of Political Science* 5.4 (Dec. 1972): 593-94.
- Clawson, Robert, in: *Midwest Journal of Political Science* 16.1 (Feb. 1972): 175-76.

- Garrison, Mark, in: *Russian Review* 30.4 (Oct. 1971): 406-07.
 Hoffmann, Eric P., in: *The American Political Science Review* 67.1 (Mar. 1973): 283-85.
 Lane, David, in: *Soviet Studies* 23.4 (Apr. 1972): 668-72.
 Longrigg, Tony, in: *International Affairs* 47.4 (Oct. 1971): 832-34.
 McCauley, Martin, in: *The Slavonic and East European Review* 50, no. 119 (Apr. 1972): 316-17.
 Perry, Jack, in: *World Affairs* 134.2 (Fall 1971): 175-77.
 Powell, David E., in: *Slavic Review* 31.1 (Mar. 1972): 181-82.
 Rigby, T.H., in: "Totalitarianism and Change in Communist Systems." *Comparative Politics* 4.3 (Apr. 1972): 433-53.
 Schapiro, L.B., in: *The New Europe* 27.1 (Winter 1971/1972): 136-39.
 Swatkovsky, Andrew, in: *Annals of the American Academy of Political and Social Science* 398 (Nov. 1971): 169.
 Zimmerman, William, in: *Canadian Slavonic Papers* 14.2 (Summer 1972): 374-75.

120. "Group Conflict in Soviet Politics." *Interest Groups in Soviet Politics*. Ed. H.G. Skilling and Franklyn Griffiths. Princeton, NJ: Princeton University Press, 1971. 379-416.
 121. "Groups in Soviet Politics: Some Hypotheses." *Interest Groups in Soviet Politics*. Ed. H.G. Skilling and Franklyn Griffiths. Princeton, NJ: Princeton University Press, 1971. 19-45.
 122. "Interest Groups in Communist Politics." *The Soviet Political Process*. Ed. Sidney I. Ploss. Waltham, MA: Ginn and Co., 1971. 17-34. [Reprint of no. 96.]

1972

123. "Background to the Study of Opposition in Communist East Europe." *Political Opposition in One-party States*. Ed. Leonard Schapiro. London: Macmillan, 1972. 72-103. [Reprint of no. 102.]

124. "Czechoslovakia." *The Communist States in Disarray, 1965-1971*. Ed. Adam Bromke and Teresa Rakowska-Harmstone. Minneapolis, MN: University of Minnesota Press, 1972. 43-72. [For reprint, see no. 140.] [For Polish translation, see no. 126.]

1973

125. "Czechoslovakia's Interrupted Revolution." *Regimes and Oppositions*. Ed. Robert A. Dahl. New Haven, CT: Yale University Press, 1973. 121-41. [Reprint of no. 105.]
 126. "Czechosłowacja." *Państwa komunistyczne u progu lat siedemdziesiątych*. Ed. Adam Bromke and Teresa Rakowska-Harmstone. London: Odnova, 1973. 45-71. [Translation of no. 124.]
 127. "Opposition in Communist East Europe." *Regimes and Oppositions*. Ed. Robert A. Dahl. New Haven, CT: Yale University Press, 1973. 89-119. [Reprint of no. 102.]
 128. "Reform Aborted: Czechoslovakia in Retrospect." Review article. *International Journal* 28.3 (Summer 1973): 431-45.

1974

129. (co.-ed. with Franklyn Griffiths). 'Pressure Groups' in der Sowjetunion. Trans. E. Werfel. Vienna: Europa Verlag, 1974. 422 p. [Translation of no. 119.]
 130. "The Fall of Novotny in Czechoslovakia." *Communist Systems in Comparative Perspective*. Ed. Lenard J. Cohen and Jane P. Shapiro. New York: Anchor, Doubleday, 1974. 129-44. [Reprint of no. 114.]

1975

BOOK REVIEW:

131. Hejzlar, Zdeněk, and Vladimir V. Kusin. *Czechoslovakia, 1968-1969: Chronology, Bibliography, Annotation* (New York: Garland Publishing, 1975), in: *Soviet Studies* 27.4 (Oct. 1975): 670.

1976

132. *Czechoslovakia's Interrupted Revolution*. Princeton, NJ: Princeton University Press, 1976. 924 p.

Reviewed by:

Alexander, Manfred, in: *Jahrbücher für Geschichte Osteuropas* 27.3 (1979): 443-44.

B.N. [Richterová, Sylvie], in: "Mimořádná práce o Československu." *Listy* 8.6 (Dec. 1978): 47-48.

Brown, Archie, in: *International Journal* 32.4 (Autumn 1977): 859-64. And in: "The Torrents of the Prague Spring." *The Times Literary Supplement*, no. 3929 (1 July 1977): 803.

Campbell, F. Gregory, in: *The Wilson Quarterly* 1.5 (Autumn 1977): 171.

Davidson, Eugene, in: *Annals of the American Academy of Political and Social Science* 431 (May 1977): 160.

Gellner, Ernest, in: "Gone and Gone Forever." *Government and Opposition* 12.3 (July 1977): 371-78.

Hanak, H., in: *The Slavonic and East European Review* 57.1 (Jan. 1979): 137-40.

Klein, George, in: *The American Political Science Review* 72.3 (Sep. 1978): 1126-28.

Kovtun, Jiří, in: *Svědectví* 14.55 (1978): 485-87.

Kusin, Vladimir V., in: *Soviet Studies* 29.3 (July 1977): 469-71.

Perina, Rudolf Vilem, in: *Slavic Review* 37.1 (Mar. 1978): 152-53.

Selucky, Radoslav, in: *Canadian Slavonic Papers* 19.2 (June 1977): 246-47.

Taborsky, Edward, in: *The Journal of Modern History* 50.3 (Sep. 1978): 573-74.

Toman, Jiri, in: *Russian Review* 36.4 (Oct. 1977): 520-22.

Wightman, Gordon, in: *International Affairs* 53.3 (July 1977): 500-02.

133. "Czechoslovakia and Helsinki." *Canadian Slavonic Papers* 18.3 (Sep. 1976): 245-65. [For reprint, see no. 197.]

BOOK REVIEW:

134. Ulč, Otto. *Politics in Czechoslovakia* (San Francisco, CA: W.H. Freeman, [1974]), in: *Soviet Studies* 28.1 (Jan. 1976): 140-41.

1977

135. "'The Spring That Never Ends': Review Article." *International Journal* 32.4 (Autumn 1977): 865-879.

136. "Stalinism and Czechoslovak Political Culture." *Stalinism: Essays in Historical Interpretation*. Ed. Robert C. Tucker. New York: Norton, 1977. 257-80.

BOOK REVIEWS:

137. Stone, Daniel. *The Polish Memoirs of William John Rose* (Toronto: University of Toronto Press, [1975]), in: *Soviet Studies* 29.2 (Apr. 1977): 326-28.

138. Wheeler, George S. *The Human Face of Socialism: The Political Economy of Change in Czechoslovakia* (New York, L. Hill, [1973]); and Benjamin B. Page, *The Czechoslovak Reform Movement, 1963-1968: A Study in the Theory of Socialism* (Amsterdam: B.R. Grüner, 1973), in: *The American Political Science Review* 71.1 (Mar. 1977): 398-400.

1978

139. "Belgrade and Human Rights: Success or Failure?" *International Perspectives* (July-Aug. 1978): 19-22.
140. "Czechoslovakia." *The Communist States in the Era of Détente, 1971-1977*. Ed. Adam Bromke and Derry Novak. Oakville, ON: Mosaic, 1978. 89-110. [Reprint of no. 124.]
141. "Sixty-Eight in Historical Perspective." *International Journal* 33.4 (Autumn 1978): 678-701.
142. "Socialism and Human Rights: Charter 77 and the Prague Spring." *Sozialismus in Theorie und Praxis. Festschrift für Richard Löwenthal*. Ed. Hannelors Horn, Alexander Schwann, and Thomas Weingartner. Berlin; New York: Walter de Gruyter, 1978. 195-215. [For reprint, see no. 143.]
143. "Socialism and Human Rights: Charter 77 and the Prague Spring." *Canadian Slavonic Papers* 20.2 (June 1978): 157-75. [Version of no. 142.]

BOOK REVIEWS:

144. Hejzlar, Zdenek. *Reformkommunismus: zur Geschichte der Kommunistischen Partei der Tschechoslowakei*. Trans. Peter Aschner (Cologne; Frankfurt am Main: Europäische Verlagsanstalt, 1976); and Vladimír Horský, *Prag 1968: Systemveränderung und Systemverteidigung* (Stuttgart: Ernst Klett, 1975), in: *The American Historical Review* 83.1 (Feb. 1978): 219-20.
145. Kusin, Vladimír V. *From Dubček to Charter 77: A Study of 'Normalisation' in Czechoslovakia, 1968-1978* (Edinburgh: Q Press; New York: St. Martin's Press, 1978), in: *International Journal* 33.4 (Autumn 1978): 836-38.

146. Prečan, Vilém. *Die sieben Jahre von Prag, 1969-1976: Briefe und Dokumente aus der Zeit der 'Normalisierung'* (Frankfurt am Main: Fischer Taschenbuch, 1978); and Jiří Gruša, Milan Uhde and Ludvík Vaculík, *Stunde Namens Hoffnung: Almanach tschechischer Literatur, 1968-1978* ([Frankfurt]: Fischer Taschenbücher Verlag, 1978), in: *International Journal* 33.4 (Autumn 1978): 839-41.

1979

BOOK REVIEWS:

147. Korbela, Josef. *Twentieth Century Czechoslovakia: The Meanings of Its History* (New York: Columbia University Press, 1977), in: *The Journal of Modern History* 51.2 (June 1979): 387-89.
148. "The Prague Spring Reassessed." Review article: Mlynář, Zdeněk. *Nachtfrost: Erfahrungen auf dem Weg vom Realen zum menschlichen Sozialismus*. Trans. Bedřich Uttiz (Cologne; Frankfurt am Main: Europäische Verlagsanstalt, 1978); and [Josef Sládeček], *Osmašedesátý: pokus o kritické porozumění historickým souvislostem* ([Prague: s.n., June 1977-August 1978]), in: *Slavic Review* 38.4 (Dec. 1979): 663-66.
149. Wesson, Robert G. *Communism and Communist Systems* (Englewood Cliffs, NJ: Prentice-Hall, 1978), in: *Slavic Review* 38.3 (Sep. 1979): 498-99.

COMMENTARY:

150. "'From Soviet Studies to Comparative Politics: The Unfinished Revolution': A Comment." *Soviet Studies* 31.3 (July 1979): 441-42.

1980

151. "Charter 77 and the Musical Underground." *Canadian Slavonic Papers* 22.1 (Mar. 1980): 1-14.
152. "Czechoslovakia on Trial." *Queen's Quarterly* 87.3 (Autumn 1980): 387-96.
153. "Pluralism in Communist Societies: Straw Men and Red Herrings." *Studies in Comparative Communism* 13.1 (Spring 1980): 82-88.

1981

154. *Charter 77 and Human Rights in Czechoslovakia*. London: Allen & Unwin, 1981. xv, 363 p.

Reviewed by:

- Boucek, J. Alex, in: *Canadian Slavonic Papers* 24.1 (Mar. 1982): 106-07.
- Braun, Aurel, in: *Canadian Journal of Political Science* 15.4 (Dec. 1982): 850-52.
- Golan, Galia, in: *Soviet Studies* 35.3 (July 1983): 421-22.
- Kalinová, Agneša, in: "Mimořádná práce o Československu." *Listy* 12.1. (Feb. 1982): 43-44.
- Kalvoda, Josef, in: *The American Political Science Review* 76.2 (June 1982): 454.
- Kraus, Michael, in: *International Journal* 38.1 (Winter 1982/1983): 188-89.
- Le., H., in: *Jahrbücher für Geschichte Osteuropas* 31.3 (1983): 466.
- Theiner, George, in: "Power of the Powerless." *The Times Literary Supplement*, no. 4116 (19 Feb. 1982): 180.
- Ulc, Otto, in: *Slavic Review* 41.4 (Winter 1982): 743-44.
- Wallace, William V., in: *International Affairs* 58.1 (Winter 1981/1982): 160-61.
155. (co-ed. and intro. with Vilém Prečan). *Parallel Politics: Essays on Politics from Czech and Slovak Samizdat*. Special issue of: *International Journal of Politics* 11.1 (Spring 1981). 103 p.

156. "CSCE in Madrid." *Problems of Communism* 30.4 (July-Aug. 1981): 1-16.
157. "Samizdat: A Return to the Pre-Gutenberg Era?" *Transactions of the Royal Society of Canada* 19 (1981): 51-66. [For reprint, see no. 162.]

BOOK REVIEW:

158. Valenta, Jiří. *Soviet Intervention in Czechoslovakia, 1968: Anatomy of a Decision* (Baltimore, MD: Johns Hopkins University Press, 1979), in: *Slavic Review* 40.1 (Spring 1981): 136-37.

1982

159. (introd.). *Human Rights in Czechoslovakia: The Documents of Charter '77, 1977-1982*. Washington, DC: Commission on Security and Cooperation in Europe, 1982. 236 p.
160. "Development or Retrogression?" *Studies in Comparative Communism* 15.1/2 (Mar. 1982): 125-30.
161. "Letters from Prague, 1937." *Kosmas* 1.2 (Winter 1982): 63-73.
162. "Samizdat: A Return to the Pre-Gutenberg Era?" *Cross Currents* 1 (1982): 64.80. [Reprint of no. 157.]

BOOK REVIEW:

163. Suda, Zdenek L. *Zealots and Rebels: A History of the Ruling Communist Party of Czechoslovakia* (Stanford, CA: Hoover Institution Press, 1980); and Jacques Rupnik, *Histoire du Parti communiste tchécoslovaque: Des origines à la prise du pouvoir* ([Paris]: Fondation nationale des sciences politiques, 1981), in: *Canadian Slavonic Papers* 24.3 (Sep. 1982): 323-25.

1983

164. "Dvojí přerušená revoluce." *150000 slov* 2.5 (1983): 1-9.
165. "Interest Groups and Communist Politics Revisited." *World Politics* 36.1 (Oct. 1983): 1-27. [For reprint, see no. 188.]
166. "Letters from Prague, 1938." *Kosmas* 2.1 (Summer 1983): 85-97.
167. "Letters from Prague, 1939." *Kosmas* 2.2 (Winter 1983): 87-98.
168. "The Rediscovery of Masaryk." *Cross Currents* 2 (1983): 87-112.

BOOK REVIEW:

169. "Independent Historiography in Czechoslovakia." Review article: Prečan, Vilém, ed. *Acta Creationis, Unabhängige Geschichtschreibung in der Tschechoslowakei 1969-1980 = Independent Historiography in Czechoslovakia, 1969-1980* (Hannover: V. Prečan, 1980), in: *Canadian Slavonic Papers* 25.4 (Dec. 1983): 518-39. [For Czech translation, see no. 181.]

1984

170. *Listy z Prahy, 1937-1940*. Trans. Johanna Divecká-Ulrichová. Prague: Edice Expedice [samizdat], 1984. 242 p. [For another edition, see no. 194]

Reviewed by:

- Kusý, Miroslav, in: "Očitý svědek," *Obsah* 10 (1984). Reprinted in: *Kritika & Kontext* 3 (1996): 60-61.
- Šiklová, Jiřina, in: *Kritický sborník* 5.1 (1985): 27-32.
171. "The Crisis in Eastern Europe Communism: National and International." *International Journal* 39.2 (Spring 1984): 429-55.

172. "Czechoslovak Political Culture: Pluralism in an International Context." *Political Culture and Communist Studies*. Ed. Archie Brown. London: Macmillan; Oxford [in association with St Antony's College], 1984. 115-33.
173. "The Muse of History—1984: History, Historians and Politics in Communist Czechoslovakia." *Cross Currents* 3 (1984): 29-47. [For Czech version, see no. 177.] [For Polish translation, see no. 180.]
174. (with Vilém Prečan). "Real Socialism in Czechoslovakia and the Search for Historical Truth." *Kosmas* 3/4.2/1 (Winter 1984/Summer 1985): 1-5.

BOOK REVIEW:

175. Drachkovitch, Milorad M., ed. *East Central Europe: Yesterday, Today, Tomorrow* (Stanford, CA: Hoover Institution Press, 1982), in: *Canadian Slavonic Papers* 26.1 (Mar. 1984): 109-10.

1985

176. "The Belgrade Follow-up." *Canada and the Conference on Security and Cooperation in Europe*. Ed. Robert A. Spencer. Toronto: Centre for International Studies, University of Toronto, 1985. 283-307.
177. "Historie, historikové a politika v komunistickém Československu." *150000 slov* 4.10 (1985): 24-31. [Translated version of no. 173.]
178. "Independent Currents in Czechoslovakia." *Problems of Communism* 34.1 (Jan.-Feb. 1985): 32-49.
179. "The Madrid Follow-up." *Canada and the Conference on Security and Cooperation in Europe*. Ed. Robert A. Spencer. Toronto: Centre for International Studies, University of Toronto, 1985. 308-48.

180. "Muza historii 1984." *Czas* (Poznan) [samizdat], 4/5 (1985): 7-16. [Translation of no. 173.]
181. "Nezávislá historiografie v Československu." *Kritický sborník* [samizdat] 5.1 (1985): 33-56. [Translation of no. 169.]
182. "Two Interrupted Revolutions." *Sisyphus and Poland: Reflections on Martial Law*. Ed. J.L. Black and J.W. Strong. Winnipeg: Frye Publishers, 1985. 65-82.

BOOK REVIEWS:

183. Bradley, John F.N. *Czech Nationalism in the Nineteenth Century* (Boulder, CO: East European Monographs; New York: Distributed by Columbia University Press, 1984), in: *The American Historical Review* 90.5 (Dec. 1985): 1235.
184. Terry, Sarah Meiklejohn, ed. *Soviet Policy in Eastern Europe* (New Haven, CT: Yale University Press, 1984), in: *Slavic Review* 44.2 (Summer 1985): 345-47.

1986

185. "Charter 77—The International Impact." *Ten Years of Charter 77*. Ed. Vilém Prečan. Hannover: ČSDS, 1986. 32-51. [For Slovak translation, see no. 211.]
186. "Czech and Slovak Independent Historical Writing, 1982-1984." *Kosmas* 5.1 (Summer 1986): 157-61.
187. "Independent Communications in Communist East Europe." *Cross Currents* 5 (1986): 53-75.
188. "Interest Groups and Communist Politics Revisited." *Communist Politics: A Reader*. Ed. Stephen White and Daniel Nelson. New York: New York University Press, 1986. 221-42. [Reprint of no. 165.]
189. "Journey to Prague, 1948." *Kosmas* 5.1 (Summer 1986): 139-56.

BOOK REVIEWS:

190. Dawisha, Karen. *The Kremlin and the Prague Spring* (Berkeley, CA: University of California Press, 1984); and Pierre Grémion, *Paris-Prague: La gauche face au renouveau et à la régression tchécoslovaques, 1968-1978* (Paris: Julliard, 1985), in: *Canadian Journal of Political Science* 19.2 (June 1986): 433-34.
191. Havel, Václav et al. *The Power of the Powerless: Citizens against the State in Central-Eastern Europe* (Armonk, N.Y.: M.E. Sharpe, 1985), in: *Canadian Slavonic Papers* 28.2 (June 1986): 235-36.

1987

192. "Journey to Prague, 1950." *Kosmas* 6.1 (Summer 1987): 127-43.

BOOK REVIEW:

193. Bugajski, Janusz. *Czechoslovakia: Charter 77's Decade of Dissent* (New York: Praeger, 1987), in: *Canadian Slavonic Papers* 29.4 (Dec. 1987): 462-63.

1988

194. *Listy z Prahy*. Toronto: Sixty-Eight Publishers Corp, 1988. 199 p. [Another edition of no. 170.]
195. *Rieki shūdan to kyōsan shugi seiji*. Trans. Nakanishi Osamu. Tōkyō: Nansōsha, 1988. 189 p. [Translation of no. 119.]
196. "Czech and Slovak Independent Historical Writing, 1985-1987." *Kosmas* 7.1/2 (Summer /Winter 1988): 213-18.
197. "The Helsinki Process." *Human Rights in Canadian Foreign Policy*. Ed. Robert O. Matthews and Cranford Pratt. Montreal: McGill University Press, 1988. 135-58. [Reprint of no. 133.]

198. "Journey to Czechoslovakia, 1961-1962" *Kosmas* 7.1/2 (Summer/Winter 1988): 219-39.
199. (introd.). "Public Opinion Research in Czechoslovakia." By Jiří Otava, trans. Paul Wilson. *Social Research* 55.1/2 (Spring/Summer 1988): 247-60.

BOOK REVIEWS:

200. Michel, Bernard. *La Mémoire de Prague: Conscience nationale et intelligentsia dans l'histoire tchèque et slovaque* (Paris: Librairie Académique Perrin, 1986), in: *The Slavonic and East European Review* 66.2 (Apr. 1988): 303-05.
201. Vladislav, Jan, ed. *Václav Havel, or, Living in Truth* (London: Faber and Faber, 1987); and Marketa Goetz-Stankiewicz, ed., *The Vaněk Plays: Four Authors, One Character* (Vancouver: University of British Columbia Press, 1987), in: *Canadian Slavonic Papers* 30.2 (June 1988): 298-301.

1989

202. *Samizdat and an Independent Society in Central and Eastern Europe*. Houndmills, Basingstoke, Hampshire: Macmillan Press [in association with St Antony's College, Oxford], 1989. xi, 293 p.

Reviewed by:

- Campbell, John C., in: *Foreign Affairs* 68.5 (Winter 1989): 219-20.
- Chandler, Andrea, in: *Canadian Journal of Political Science* 23.3 (Sep. 1990): 610-11.
- Evgenin, I.E., in: *Sovetskoe slavianovedenie* 4 (1990): 109-11.
- Johnson, Owen V., in: *The American Historical Review* 96.4 (Oct. 1991): 1240.
- Pynsent, R.B., in: *The Slavonic and East European Review* 68.4 (Oct. 1990): 789-91.
- Sch.-H., E., in: *Jahrbücher für Geschichte Osteuropas* 39.3 (1991): 473.

- Schopflin, George, in: *International Affairs* 67.3 (July 1991): 611-12.
- Shelton, Anita, in: "Dissent in Eastern Europe: Review article." *Nationalities Papers* 17.2 (Jan. 1989): 260-65.
203. "Czechoslovakia between East and West." *Central and Eastern Europe: The Opening Curtain?* Ed. William E. Griffith. Boulder, CO: Westview Press, 1989. 241-62.
204. "Journey to Czechoslovakia, 1967." *Czechoslovak and Central European Journal* 8.1/2 (Summer/Winter 1989): 136-67.
205. "Masaryk: Permanent Dissenter: The Hilsner Case and Anti-Semitism." *Cross Currents* 8 (1989): 243-60.

BOOK REVIEWS:

206. Bugajski, Janusz, and Maxine Pollack. *East European Fault Lines: Dissent, Opposition, and Social Activism* (Boulder: Westview Press, 1989), in: *Canadian Slavonic Papers* 31.3/4 (Sep.-Dec. 1989): 329-31.
207. Hoensch, Jörg K. *Geschichte Böhmens: von der slavischen Landnahme bis ins 20. Jahrhundert* (Munich: C.H. Beck, 1987), in: *Canadian Slavonic Papers* 31.2 (June 1989): 243-44.
208. Kaplan, Karel. *The Communist Party in Power: A Profile of Party Politics in Czechoslovakia*. Ed. and trans. Fred Eidlin (Boulder, CO: Westview Press, 1987), in: *Slavic Review* 48.1 (Spring 1989): 129-30.

1990

209. Tomáš Garrigue Masaryk: *stálý nonconformista*. Prague: Univerzita Karlova, 1990. 13 p.
210. "Academic Iconoclast T.G. Masaryk: Professor and Pedagogue." *Canadian Slavonic Papers* 32.1 (Mar. 1990): 18-40.

211. "Charter 77—pohled ze zahraničí." *Charta '77, 1977-1989: od morální k demokratické revoluci*. Ed. Vilém Prečan. Bratislava: Archa, 1990. 184-98. [Translation of no. 185.]

BOOK REVIEW:

212. Novák, Josef, ed. *On Masaryk: Texts in English and German* (Amsterdam: Rodopi, 1988), in: *The Slavonic and East European Review* 68.2 (Apr. 1990): 365-66.

1991

213. (co-ed. with Paul R. Wilson). *Civic Freedom in Central Europe: Voices from Czechoslovakia*. Houndmills, Basingstoke, Hampshire: Macmillan; New York: St. Martin's Press, 1991. xiv, 152 p.

Reviewed by:

- Pynsent, R.B., in: *The Slavonic and East European Review* 70.2 (Apr. 1992): 364-65.
Tucker, Aviezer, in: *Theory and Society* 23.4 (Aug. 1994): 593-601.

214. (ed.). *Czechoslovakia, 1918-88: Seventy Years from Independence*. London: Macmillan; New York: St. Martin's Press, 1991. xv, 232 p.

Reviewed by:

- Bahlcke, Joachim, in: *Osteuropa* 42.11 (1992): 1023.
Hanak, Harry, in: *The Slavonic and East European Review* 72.2 (Apr. 1994): 362-64.
Hohensee, Jens, in: *Contemporary European History* 2.1 (Mar. 1993): 87-100.
Kirschbaum, Stanislav, in: *Canadian Slavonic Papers* 35.1/2 (Mar.-June 1993): 188-89.
Zacek, Joseph Frederick, in: *Czechoslovak and Central European Journal* 11.1 (Summer 1992): 106-07.

215. "Dvě demokratické revoluce: Tomáš G. Masaryk a Václav Havel." *Lidové noviny* 4, no. 147 (25 June 1991): 7.
216. "Lions or Foxes: Heroes or Lackeys?" *Czechoslovakia, 1918-88: Seventy Years from Independence*. Ed. H. Gordon Skilling. London: Macmillan; New York: St. Martin's Press, 1991. 3-22.
217. "T.G. Masaryk: A Radical Feminist." *Cross Currents* 10 (1991): 195-212.
218. "T.G. Masaryk and the Slovaks." *Czechoslovak and Central European Journal* 10.2 (Winter 1991): 20-44.

BOOK REVIEWS:

219. Hoffmann, Roland J. *T.G. Masaryk und die Tschechische Frage*. Vol. 1. *Nationale Ideologie und politische Tätigkeit bis zum Scheitern des deutsch-tschechischen Ausgleichversuchs vom Februar 1909* (Munich: R. Oldenbourg, 1988), in: *The American Historical Review* 96.2 (Apr. 1991): 560-61.
220. Otáhal, Milan, and Zdenek Sládek, ed. *Deset pražských dnů: 17.-27. listopad 1989: dokumentace* (Prague: Academia, 1990), in: *Canadian Slavonic Papers* 33.2 (June 1991): 206-09.

1992

221. "Journey to Czechoslovakia: Spring 1968." *Czechoslovak and Central European Journal* 11.1 (Summer 1992): 27-42.
222. "Masaryk a Slováci." *Masaryk a myšlenka evropské jednoty: sborník příspěvků konference konané ve dnech 13. a 14. června 1991 na Univerzitě Karlově v Praze*. Ed. Theodor Syllaba and Zdeněk Klíma. Prague: Centrum pro Desk-Top Publishing FF UK, 1992. 140-44.
223. "Masaryk, Religious Heretic." *The Czech and Slovak Experience*. Ed. John Morison. Houndsmills, Basingstoke, Hampshire, London: MacMillan; New York: St. Martin's Press, 1992. 62-88.

224. "T.G. Masaryk, Arch-Critic of Austro-Hungarian Foreign Policy." *Cross Currents* 11 (1992): 213-33.

1993

225. "Ohlédnutí: 1945-48." *Soudobé dějiny* 1.4/5 (1993/1994): 536-39.
226. "Two Democratic Revolutionaries: Tomáš G. Masaryk and Václav Havel." *Literature and Politics in Central Europe: Studies in Honour of Markéta Goetz-Stankiewicz*. Columbia, SC: Camden House, 1993. 115-21. [For reprint, see no. 246.]

BOOK REVIEW:

227. Wheaton, Bernard, and Zdeněk Kavan. *The Velvet Revolution: Czechoslovakia, 1988-1991* (Boulder, CO: Westview Press, 1992), in: *Czechoslovak and Central European Journal* 11.2 (Winter 1993): 128-29.

1994

228. *T.G. Masaryk: Against the Current, 1882-1914*. Basingstoke: Macmillan [in association with St Antony's College, Oxford], 1994. xv, 248 p. [For Czech translation, see no. 230.]

Reviewed by:

- Polák, Stanislav, in: *Masarykův sborník* 9 (1993/1995): 260-61.
- Satterwhite, James H., in: *Slavic Review* 54.4 (Winter 1995): 1124-25. Slovak translation in: *Kritika & Kontext* 3 (1996): 54-55.
- Stolarik, M. Mark, in: *Canadian Slavonic Papers* 37.1/2 (Mar.-June 1995): 260-61. Slovak translation in: *Kritika & Kontext* 3 (1996): 55-56.
- Winters, Stanley B., in: *The American Historical Review* 101.2 (Apr. 1996): 525-26.
- Zadorozhniuk, I. E., in: *Vorposy filosofii* 51.2 (1997): 153-55.
229. "Zisky a ztráty." *Listy* 24.6 (1994): 20-22.

1995

230. *T.G. Masaryk: proti proudu: 1882-1914*. Trans. Vojtěch Svátek. Prague: Práh; Ústav pro soudobé dějiny Akademie věd České republiky, 1995. 243 p. [Translation of no. 228.]

Reviewed by:

- Boček, Jaroslav, in: "Kanadský vedec o TGM." *Právo* 6, no. 7 (9 Jan. 1996): 8.
- Kautman, František, in: "O Masarykovi: ani chvalospěv, ani anatema." *Literární noviny* 7, no. 4 (25 Jan. 1996): 5. Reprinted in: *Kritika & Kontext* 3 (1996): 51-54.
- Kosatík, Pavel, in: "Profesor Skilling znovuobjevil T.G. Masaryka." *Mladá fronta Dnes* 6, no. 251 (26 Oct. 1995): 19. Reprinted in: *Kritika & Kontext* 3 (1996): 56-57.
- Kustka, Josef, in: "Torontsky politolog o TGM." *Svobodné slovo* 88, no. 4 (5 Jan. 1996).
- Marek, Jaroslav, in: *Český časopis historický* 94.2 (1996): 373-76.
- Marek, Jaroslav, in: *Historica* 3/4 (1996/1997): 204-05.
- Pokorný, Jindřich, in: "TGM: Pro pravdu nestačí hlasovat, pro pravdu se musí jednat." *Český týdeník* 1, no. 102 (22 Dec. 1995): 17. Reprinted in: *Kritika & Kontext* 3 (1996): 57-60.
- Polák, Stanislav, in: *Dějiny a současnost* 17.6 (1995): 63.

1996

BOOK REVIEW:

231. Otáhal, Milan. *Opozice, Moc, Společnost 1969-1989: příspěvek k dějinám 'normalizace'* (Prague: Maxdorf; Ústav pro soudobé dějiny, 1994); and Vilém Prečan, *Novoroční filipika 1995: dissent a Charta 77 v pojetí Milana Otáhala* (Prague: Quodlibet; Ústav pro soudobé dějiny, 1995), in: *Kosmas* 12.1 (Summer 1996): 168-71.

1997

232. "Charta 77 v mezinárodních souvislostech." *Charta 77 očima současníků: po dvaceti letech*. Editor Blanka Císařovská. Prague: Ústav pro soudobé dějiny AV ČR: Doplněk, 1997. 315-25.
233. "Czechs and Slovaks 1998: A Year of Anniversaries." *International Journal* 53.1 (Winter 1997/1998): 73-93.
234. "Tři roky putování za Chartou a s Chartou. *Charta 77 očima současníků: po dvaceti letech*. Editor Blanka Císařovská. Prague: Ústav pro soudobé dějiny AV ČR: Doplněk, 1997. 127-36.

1998

235. (foreword). *The Prague Spring 1968: A National Security Archive Documents Reader*. Ed. Jaromír Navrátil et al. New York: Central European University Press, 1998. xxxix, 596 p.
236. "Archive of Freedom." *Kosmas* 13.1 (Fall 1998): 1-32. [For reprint, see no. 237.] [For Czech translations, see no. 254, 257.] [For German translation, see no. 256.]
237. "Archive of Freedom." *Acta contemporanea: k pětadesátinám Viléma Prečana*. Ed. Jindřich Pecka. Prague: Ústav pro soudobé dějiny AV ČR, 1998. 377-99. [Reprint of no. 236.]
238. "1968—Přerušená revoluce?" *Soudobé dějiny* 5.4 (1998): 485-89.

BOOK REVIEWS:

239. Krejčí, Jaroslav and Pavel Machonin. *Czechoslovakia, 1918-92: A Laboratory for Social Change* (New York: St. Martin's Press [in association with St. Antony's College, Oxford], 1996), in: *Slavic Review* 57.1 (Spring 1998): 184-85.

240. Prečan, Vilém. *V kradeném čase: výběr ze studií, článků a úvah z let 1973-1993*. Ed. Milan Drápala (Prague: Ústav pro soudobé dějiny, 1994), in: *Kosmas* 13.1 (Fall 1998): 247-48.
241. Williams, Kieran. *The Prague Spring and Its Aftermath: Czechoslovak Politics, 1968-1970* (Cambridge; New York: Cambridge University Press, 1997), in: *The American Historical Review* 103.5 (Dec. 1998): 1647.

1999

242. (summary and concluding observations). *The Birth of Czechoslovakia*. Ed. Sharon L. Wolchik and Ivan Dubovický. Prague: Set Out, 1999. 99-102.
243. "Czechs and Slovaks: Exile and Homeland, 1948-1989." *Intelektualci v diaspori: zbornik referatov simpozija "100. obletnica rojstva Louisa Adamiča—Intelektualci v diaspori, Portorož, Slovenija, 1-5. septembra 1998*. Ed. Irena Gantar Godina. Ljubljana: Založba ZRC-ZRC SAZU, 1999. 103-13.
244. "In Search of Alice Masaryk: Research in the Archives." *Czechoslovak History Newsletter* 22.1 (1999): 12-15.
245. "Můj přítel Milan Šimečka." *Nová přítomnost* 12 (Dec. 1999): 18-19. Reprinted, with English translation, in: "Osobná spomienka = A Personal Reminiscence." *Kritika & Kontext* 4.3/4 (1999): 108-12.
246. "Two Democratic Revolutionaries: Tomáš G. Masaryk and Václav Havel." *Critical Essays on Václav Havel*. Eds. Marketa Goetz-Stankiewicz and Phyllis Carey. New York: G.K. Hall, 1999. 105-111. [Reprint of no. 226.]

2000

247. *The Education of a Canadian: My Life as a Scholar and Activist*. Montreal: [Published for Carleton University by] McGill-Queen's University Press, 2000. [For Czech translation, see no. 251.]
248. "Memories of the Masaryks in Moravia." *Kosmas* 14.1 (Fall 2000): 85-94; 14.2 (Spring 2001): 105-08.

BOOK REVIEWS:

249. Skoug, Kenneth N. *Czechoslovakia's Lost Fight for Freedom, 1967-1969: An American Embassy Perspective* (Westport, CT: Praeger, 1999), in: *Canadian Slavonic Papers* 42.3 (Sep. 2000): 417-18.
250. Teich, Mikuláš, ed. *Bohemia in History* (Cambridge: Cambridge University Press, 1998), in: *Slavic Review* 59.1 (Spring 2000): 195-96.

2001

251. *Československo, můj druhý domov: paměti Kanad'ana*. Trans. Petruška Šustrová. Prague: Prostor, 2001. 670 p. [Translation of no. 247.]

Reviewed by:

- Čelko, V., in: *Masarykův lid* 7.3 (2001): 17-18.
- Šebek, J., in: "Muž, který nás měl rád." *Mladá fronta Dnes* 12, no. 149 (27 June 2001).
- Mezinárodní politika* 25.4 (2001): 37.

252. *Matka a dcera: Charlotta a Alice Masarykovy*. Prague: Gender Studies, 2001. 157 p. [Translation of no. 253.]

Reviewed by:

- Groman, Martin, in: "Charolotta a Alice: gender studies po masarykovsku." *Lidové noviny* 14, no. 274 (2001): 15.

Šiklová, Jiřina. "Vlivne ženy." *Literární noviny* 12, no. 42 (17 Oct. 2001): 8.

Velek, Luboš. "Role paní Charlotty a dcery Alice." *Mladá fronta Dnes* 12, no. 239 (13 Oct. 2001).

253. *Mother and Daughter: Charlotte and Alice Masaryk*. Prague: Gender Studies, 2001. 176 p. [For Czech translation, see no. 252.]

Reviewed by:

Šiklová, Jiřina, in: *Kosmas* 15.2 (Spring 2002): 95-97.

2003

254. "Archiv svobody." *Ročenka Československého dokumentačního střediska* 2003 (2004): 191-216. [Translation of no. 237, edited by V. Prečan.] [For reprint, see no. 257.]

2005

255. "Kočky, která nikdy nespí = "To the Cat Who Never Sleeps." *Kočka, která nikdy nespí: Jiřině Šiklové k narozeninám = The Cat Who Never Sleeps: To Jiřina Šiklová on Her Birthday*. Ed. Vilém Prečan. Prague: James H. Ottaway, 2005. 88-89; 242-43.

2008

256. "Archiv der Freiheit." *Prager Frühling: Mythos und Realität: Erinnerungsbuch: 1968-2008*. Ed. Helena Kanyar Becker. Basel: Universitätsbibliothek Basel, 2008. 86-92. [Translation of no. 236.]

2011

257. "Archiv svobody." *Archiv svobody na zámku Schwarzenbergu: příspěvek k historii československého exilu*. Editor Jitka Hanáková. Prague: Československé dokumentační středisko; Národní muzeum, 2011. 9-30. [Reprint of no. 254.]

CONTRIBUTIONS TO POPULAR PRESS AND ENCYCLOPAEDIAS

258. "The Popular Front." *The Canadian Forum* 16.193 (Feb. 1937): 11-12.
259. "Plus ça change—McDonald to Attlee." *The Canadian Forum* 17.204 (Jan. 1938): 347-48.
260. "The Czech Front." *The Canadian Forum* 17.205 (Feb. 1938): 383-85.
261. "Under the Shadow of the Swastika." *The Canadian Forum* 18.210 (July 1938): 106-08.
262. "In Czechoslovakia Today." *The Canadian Forum* 18.218 (Mar. 1939): 365-68.
263. "While the Czechs Awaited Hitler." *The Canadian Forum* 19.219 (Apr. 1939): 13-16.
264. "How the Czechs Lost Control." *The Monetary Times* 105.15 (12 Oct. 1940): 420-25.
265. "Canada and the United States." *The United Church Observer* 1 (Feb. 1942): 11, 28.
266. "Changing Concepts of Citizenship in Eastern Europe." *Food for Thought* 7.1 (Oct. 1946): 3-9, 25.
267. "Eastern Europe in Flux." *Behind the Headlines* 9.4 (Sep. 1949): 21.

268. (anon.). "Stalin Over Prague." *The Economist* (2 June 1962): 900-03.
269. (anon.). "The Endurance of Gheorgiu-Dej." *The Economist* (25 Aug. 1962): 707-08.
270. "Closing the Slav-Communist Gap." *Varsity Graduate* [Toronto] 10.4 (Summer 1963): 7-10, 88-96.
271. "Communism"; "Russia." *World Book Year Book* (1965): 272-74; 491-93.
272. "Albania"; "Bulgaria"; "Communism"; "Czechoslovakia"; "Hungary"; "Poland"; "Romania"; "Russia"; "Yugoslavia." *World Book Year Book* (1967): 210; 252; 277-79; 295; 367; 460-61; 485; 486-88; 552.
273. "Albania"; "Bulgaria"; "Communism"; "Czechoslovakia"; "Hungary"; "Poland"; "Romania"; "Russia"; "Yugoslavia." *World Book Year Book* (1968): 202; 244; 273-74; 289-90; 365; 459-60; 481-82; 482-85; 540-41.
274. "The Dialectic of Czechoslovak History." *The Canadian Forum* 49.585 (Oct. 1969): 155-57.
275. "Dubcek Anniversary." Letter to the Editor. *The Globe and Mail* (12 Jan. 1978): 6.
276. (anon.). "Charter 77 Acts as a Watchdog of Illegality." *The Times* [London] (18 Aug. 1978): 11.
277. (Harry G. Stevenson). "After 10 Years, Darkness at Noon." *The Sunday Star* [Toronto] (20 Aug. 1978): A8.
278. "The Czechs Yearn to Be Free." *The Sunday Star* [Toronto] (19 Nov. 1978): A8.
279. "The Czech Fight for Human Rights." *The Globe and Mail* (14 Dec. 1978): 7.

280. "Czech Charter 77's Eye on Nuclear Mishaps." Letter to the Editor. *The New York Times* (21 May 1979): A18.
281. "Attack on the Human Rights Movement in Czechoslovakia." Letter to the Editor. *The New York Times* (29 July 1979): E18.
282. "Czech Human Rightists under Fire Again." *The Globe and Mail* (24 Aug. 1979): 7.
283. (co-author). "Sakharov Affair." Letter to the Editor. *The Globe and Mail* (29 Jan. 1980): 6.
284. "Moscow Games." *Graduate* [University of Toronto] 7.4 (Mar./Apr. 1980): 21-24.
285. "East and West Meet Again to Review Detente." *The Toronto Star* (7 Sep. 1980): B1.
286. "The Day When Detente Stopped the Clocks." *The Sunday Star* [Toronto] (23 Nov. 1980): B4.
287. "Shadow of Poland Hangs over Debates." *The Sunday Star* [Toronto] (7 Dec. 1980): B3.
288. "Show Trial in Prague: a Response to Poland?" *In These Times* (Aug. 1981).
289. "Communist Master Spy Comes in from the Cold." *The Sunday Star* [Toronto] (16 Aug. 1981): F1, F4.
290. "A Survival Test for the Helsinki Process." *The Globe and Mail* (17 Aug. 1981): 7.
291. "As Prague Steps Up Its War on Dissidents." Letter to the Editor. *The New York Times* (17 Aug. 1981): A14.
292. "The Silent Canadian." *Graduate* [University of Toronto] 9.4 (Mar./Apr. 1982): 4-5.
293. "Honoring a Jailed Playwright." Letter to the Editor. *The Globe and Mail* (14 July 1982): 7.

294. "Helsinki Dilemma." Letter to the Editor. *CAUT Bulletin* [Canadian Association of University Teachers] 30.2 (Apr. 1983): 5-6.
295. "Compassion Key to Peace and Rights." Letter to the Editor. *The Globe and Mail* (17 Dec. 1983): 7.
296. "Seifert's Prize Richly Deserved." Letter to the Editor. *The Globe and Mail* (10 Nov. 1984): 7.
297. "The Silent Jazzmen." *The Globe and Mail* (13 Sep. 1986): D7.
298. "The Other Europe: Does Central Europe Exist?" *University of Toronto Bulletin* (9 Feb. 1987): 14.
299. "Free the Other Europe." Letter to the Editor. *The New York Times* (1 May 1988): A.26.
300. "Czechoslovakia Out of Step." *The Globe and Mail* (4 Nov. 1989): D1, D3.
301. (with Orest Subtelny). "The Changing Face of Central and Eastern Europe and the U.S.S.R." *International Business Scene* 1.2 (1990): 3-6. Reprinted as: "Socialism is Not a Dirty Word in Eastern Europe," in *The Globe and Mail* (5 Sep. 1990): B10.
302. "Witnessing the birth of the CCF." *Canadian Dimension* 29.3 (June 1995): 14-17.

SELECT WRITINGS ABOUT H. GORDON SKILLING

303. Prečan, Vilém. "H. Gordon Skilling – 70 let." *Listy* 12.1. (Feb. 1982): 35-41.
304. Šimečka, Milan. "K sedmdesátinám." *Listy* 12.1. (Feb. 1982): 41-42.
305. Solomon, Susan Gross, ed. *Pluralism in the Soviet Union: Essays in Honour of H. Gordon Skilling*. London: Macmillan, 1983.
- Reviewed by:**
 Bardeleben, Joan de, in: *Russian Review* 45.3 (July 1986): 326-28.
 Frank, Peter, in: *The Slavonic and East European Review* 63.1 (Jan. 1985): 148-49.
 Powell, David E., in: *Slavic Review* 44.1 (Spring 1985): 145-46.
 Rigby, T.H., in: *Soviet Studies* 36.3 (July 1984): 448-50.
 Robertson, John D., in: *The American Political Science Review* 78.4 (Dec. 1984): 1158-59.
 White, Stephen, in: *International Affairs* 60.1 (Winter 1983/1984): 147-48.
306. *H. Gordon Skilling: 1912-1992*. Prague: Ústav pro soudobé dějiny ČSAV, 1992. 46 p.
307. (interview with Veronika Maxová). "Kafkovská historie profesora Skillinga." *Mladá fronta Dnes* 3, no. 109 (11 May 1992): 1-2.
308. (interview with Pavel Kácha). "Návraty profesora H. Gordona Skillinga." *Lidové noviny* 6, no. 147 (26 June 1993): 7.
309. Abrahám, Samuel. "Sympatický znalec Čechov a Slováků—Gracious Analyst of Things Czech and Slovak." *Kritika & Kontext* 3 (1996): 46-49.
310. Kusý, Miroslav. "Stretnutia." *Kritika & Kontext* 3 (1996): 50.

311. Prečan, Vilém. "Gordon Skilling osmdesátipětiletý." *Soudobé dějiny* 3.4 (1996): 563.
312. Norman, Jim, and Linda Mastalir. *Tributes to H. Gordon Skilling: A Collection of Greetings from Friends on the Occasion of his 88th Birthday*. [Toronto], 2000. [52] leaves.
313. Prečan, Vilém, and Oldřich Tůma. "Tisková zpráva Českého národního komitétu historiků a Ústavu pro soudobé dějiny AV ČR k 88. narozeninám H. Gordona Skillinga." *Zpravodaj Historického klubu* 11.2 (2000): 48-49.
314. Havránek, Jan. "Život a smrt Gordona Skillinga." *Dějiny a současnost* 23.3 (2001): 30-31.
315. Maštálířová, Linda et al. "Vzpomínání na Gordona Skillinga." *Soudobé dějiny* 8.1 (2001): 183-92.
316. Prečan, Vilém. "Památce H. Gordona Skillinga." *Zpravodaj Historického klubu* 12.1 (2001): 126-29.
317. Šimečka, Milan. "Druhé občanství Gordona Skillinga." *Listy* 31.2 (2001): 31-33.
318. Šiklová, Jiřina. "Zemřel Historik." *Literární noviny* 12, no. 11 (14 Mar. 2001): 2.
319. Zvěřina, Martin. "Skilling, náš člověk z Toronta." *Lidové noviny* 14, no. 71 (24 Mar. 2001): 19, 21.
320. Vančura, Jiří. "Paměť je víc než nádraží." *Literární noviny* 12.19 (9 May 2001): 3.
321. Pánek, Jaroslav, Svatava Raková, and Václava Horčáková, ed. "Skilling H[arold] Gordon." *Scholars of Bohemian, Czech and Czechoslovak History Studies*. Vol. 3: R-Z. Prague: Institute of History, 2005. 127-33.

CONTENTS

Acknowledgements.....3

Code Name: “Historik” 4

Books, Chapters, Articles, Book Reviews & Notices.....7

Contributions to Popular Press and Encyclopaedias .. 46

Select Writings about H. Gordon Skilling..... 50

Inside Back Cover