

CWIHP Publication Index - Article Keywords

Keyword 1948 "Prague coup"

Publication	Page number	Title	Author
Bulletin 11	141	The Polish Contribution to the Victory of the "Prague Coup" in February 1948	Andrzej Paczkowski

Keyword 1956 "Polish October"

Publication	Page number	Title	Author
Working Paper 17	4	The Soviet-Polish Confrontation of October 1956: The Situation in the Polish Internal	Leszek Gluchowski and Edward Jan Nalepa

Keyword 1956 North Korean Opposition Movement

Publication	Page number	Title	Author
Working Paper 52	1	"We Need Help From the Outside": The North Korean Opposition Movement of 1956	James F. Person

Keyword 1956 Polish and Hungarian Crises

Publication	Page number	Title	Author
Bulletin 05	1	Khrushchev's CPSU CC Presidium Meeting on East European Crises, 24 October 1956	Mark Kramer
Bulletin 06-07	280	Response: More on the 1956 Polish Crisis	Milton Leitenberg and L.W. Gluchowski
Bulletin 06-07	283	Response: More on the 1956 Hungarian Crisis	Charles Gati and Raymond Garthoff
Bulletin 08-09	355	Conferences in Budapest, Potsdam Spotlight Cold War Flashpoints	Malcolm Byrne, James Hershberg, Christian Ostermann
Bulletin 08-09	358	New Evidence on Soviet Decision-Making and the 1956 Polish and Hungarian Crises	Mark Kramer
Bulletin 08-09	385	The "Malin Notes" on the Crises in Hungary and Poland, 1956	Mark Kramer

Keyword Afghanistan - Soviet Invasion

Publication	Page number	Title	Author
Bulletin 03	67	Soviet Policy in Afghanistan, 1979: A Grim Assessment	Robert Litwak
Bulletin 04	70	From Hesitation to Intervention: Soviet Decisions on Afghanistan, 1979	James Hershberg
Bulletin 08-09	128	Concerning the situation in "A": New Russian Evidence on the Soviet Intervention in	Odd Arne Westad

Bulletin 14/15	139	New Evidence on the War in Afghanistan: Introduction	Christian Ostermann
Bulletin 14/15	193	KGB Active Measures in Southwest Asia in 1980-82	Vasiliy Mitrokhin
Bulletin 14/15	204	Why Was There No "Second Cold War" in Europe? Hungary and the Soviet Invasion o	Csaba Bekes
Bulletin 14/15	220	Czechoslovakia and the War in Afghanistan, 1979-1989	Oldrich Tuma
E-Dossier 04	1	Documents on the Soviet Invasion of Afghanistan [republication of documents previ	CWIHP
Working Paper 40	1	The KGB in Aghanistan: Introduction	Christian Ostermann and Odd Arne Westad
Working Paper 40	6	The KGB in Afghanistan	Vasily Mitrokhin
Working Paper 51	1	Inside the Soviet Invasion of Afghanistan and the Seizure of Kabul, December 1979	Aleksandr Antonovich Lyakhovskiy
Working Paper 60	1	The Blind Leading the Blind: Soviet Advisors, Counter-Insurgency and Nation-Buildin	Artemy Kalinovsky

Keyword Albania

Publication	Page number	Title	Author
Bulletin 16	183	"Albania is not Cuba." Sino-Albanian Summits and the Sino-Soviet Split	Edited, annotated and introduced by Ana Lalaj, Christian

Keyword Angolan Civil War

Publication	Page number	Title	Author
Bulletin 08-09	5	Havana's Policy in Africa, 1959-76: New Evidence from Cuban Archives	Piero Gleijeses
Bulletin 08-09	21	Moscow and the Angolan Crisis, 1974-1976: A New Pattern of Intervention	Odd Arne Westad

Keyword Archives

Publication	Page number	Title	Author
Working Paper 02	1	Archival Research on the Cold War Era: A Report from Budapest, Prague and Warsaw	P.J. Simmons

Keyword Armenia

Publication	Page number	Title	Author
Bulletin 14/15	399	Cold War in the Caucasus: Notes and Documents from a Conference	Svetlana Savranskaya and Vladislav Zubok

Keyword Arms control

Publication	Page number	Title	Author
--------------------	--------------------	--------------	---------------

Bulletin 04	69	Andropov Analyzes the ABM Negotiations, 1971	Raymond Garthoff
Bulletin 05	140	Hopes Raised and Dashed - Carter, Brezhnev, and SALT II: An Introduction to G.M.	Mark Garrison

Keyword **Azerbaijan**

Publication	Page number	Title	Author
Bulletin 14/15	399	Cold War in the Caucasus: Notes and Documents from a Conference	Svetlana Savranskaya and Vladislav Zubok

Keyword **Bay of Pigs**

Publication	Page number	Title	Author
Bulletin 17/18	168	Before the Bay of Pigs—What Did the Cubans Know? Cuban Intelligence Reports, Jan	James Hershberg

Keyword **Berlin Crisis**

Publication	Page number	Title	Author
Bulletin 02	22	New Sources on the Berlin Crisis, 1958-1962	William Burr
Bulletin 03	58	Khrushchev's Secret Speech on the Berlin Crisis, August 1961	Vladislav Zubok
Bulletin 04	35	New Evidence on Khrushchev's 1958 Berlin Ultimatum	Hope M. Harrison
Bulletin 11	200	Khrushchev's November 1958 Berlin Ultimatum: New Evidence from the Polish Archi	Douglas Selvage
Bulletin 11	204	The Berlin Crisis and the Khrushchev-Ulbricht Summits in Moscow, 9 and 18 June 19	Hope Harrison
Bulletin 11	218	The End of the Berlin Crisis, 1961-62: New Evidence from the Polish and East Germa	Douglas Selvage
Working Paper 05	5	Ulbricht and the Concrete 'Rose': New Archival Evidence on the Dynamics of Soviet-E	Hope Harrison
Working Paper 06	5	Khrushchev and the Berlin Crisis (1958-1962)	Vladislav Zubok
Working Paper 58	1	Exploiting and Securing the Open Border in Berlin: The Western Secret Services, the S	Paul Maddrell

Keyword **Berlin Wall**

Publication	Page number	Title	Author
Bulletin 12/13	131	The Fall of the Wall: The Unintended Self-Dissolution of East Germany's Ruling Regi	Hans-Hermann Hertle
E-Dossier 23	1	New Evidence on the Building of the Berlin Wall	Hope M. Harrison

Keyword		Book reviews	
Publication	Page number	Title	Author
Bulletin 06-07	272	"A Voice Crying in the Wilderness": The Professional's Revenge	David Stone
Bulletin 06-07	274	Chen Hansheng's Memoirs and Chinese Communist Espionage	Maochen Yu
Bulletin 06-07	277	The 1980-1981 Polish Crisis: The Need for a New Synthesis	Mark Kramer

Keyword		Bosnia	
Publication	Page number	Title	Author
Bulletin 10	249	Report from Sarajevo: The Bosnian Archives Survive	James Hershberg

Keyword		Brazil	
Publication	Page number	Title	Author
Bulletin 17/18	229	Brazil and the Cuban Missile Crisis: Documents from the Foreign Ministry Archives in	James Hershberg
Bulletin 17/18	283	Brazilian Foreign Policy toward the Cuban Issue—A Secret Foreign Ministry Conclave	James Hershberg
Bulletin 17/18	295	Chile and Brazilian Mediation during the Cuban Missile Crisis: Documents from the F	Eduardo Baudet and Tanya Harmer

Keyword		Brazil-Cuba relations	
Publication	Page number	Title	Author
Bulletin 17/18	157	Chatting with Che: Conversations in 1961 between Cuban Revolutionary Ernesto Guev	James Hershberg
Bulletin 17/18	229	Brazil and the Cuban Missile Crisis: Documents from the Foreign Ministry Archives in	James Hershberg
Bulletin 17/18	283	Brazilian Foreign Policy toward the Cuban Issue—A Secret Foreign Ministry Conclave	James Hershberg
Bulletin 17/18	295	Chile and Brazilian Mediation during the Cuban Missile Crisis: Documents from the F	Eduardo Baudet and Tanya Harmer

Keyword		Budapest	
Publication	Page number	Title	Author
Working Paper 02	1	Archival Research on the Cold War Era: A Report from Budapest, Prague and Warsaw	P.J. Simmons

Keyword		Bulgaria	
Publication	Page number	Title	Author

Bulletin 11	96	Bulgaria and the Political Crises in Czechoslovakia (1968) and Poland (1980/81)	Jordan Baev
Bulletin 12/13	165	1989: Bulgarian Transition to Pluralist Democracy	Jordan Baev
Bulletin 17/18	522	Bulgaria and the Cuban Missile Crisis: Documents from the Sofia Archives	Jordan Baev
Bulletin 17/18	535	Documents on Bulgarian-Cuban Relations, 1960-1975: New Evidence from Sofia Arch	Jordan Baev
Bulletin 17/18	589	Bulgarian-Cuban Relations, 1963—A Hungarian Perspective	
Bulletin 17/18	764	Documents on Raul Castro's Visit to Eastern Europe, and Cuban-East European Conta	James Hershberg

Keyword **Bulgaria-Cuba relations**

Publication	Page number	Title	Author
Bulletin 17/18	535	Documents on Bulgarian-Cuban Relations, 1960-1975: New Evidence from Sofia Arch	Jordan Baev
Bulletin 17/18	589	Bulgarian-Cuban Relations, 1963—A Hungarian Perspective	

Keyword **Cambodia**

Publication	Page number	Title	Author
Bulletin 06-07	260	Sources on the Khmer Rouge Years: The Cambodian Genocide Program	Cambodian Genocide Program
Bulletin 06-07	260	The Cambodian National Archives	Kenton J. Clymer

Keyword **Canada-Soviet Union relations**

Publication	Page number	Title	Author
Working Paper 68	1	"Difficult to Draw a Balance Sheet": Ottawa Views the 1974 Canada-USSR Hockey Se	John Soares

Keyword **Ceausescu, Nicolae**

Publication	Page number	Title	Author
Bulletin 12/13	217	The Last Days of a Dictator	Mircea Munteanu

Keyword **China**

Publication	Page number	Title	Author
Bulletin 01	4	New Chinese Sources on the History of the Cold War	Steven M. Goldstein and He Di
Bulletin 06-07	41	China's Road to the Korean War	Chen Jian

Bulletin 06-07	126	Constructing a History of Chinese Communist Party Foreign Relations	Michael Hunt
Bulletin 06-07	129	CCP Foreign Relations: A Guide to the Literature	Michael Hunt
Bulletin 06-07	147	The Second Historical Archives of China: A Treasure House for Republican China Res	Gao Hua
Bulletin 06-07	208	Mao Zedong's Handling of the Taiwan Straits Crisis of 1958: Chinese Recollections an	Li Xiaobing, Chen Jian, and David Wilson
Bulletin 06-07	228	Mao Zedong and Dulles's "Peaceful Evolution" Strategy: Revelations from Bo Yibo's	Qiang Zhai
Bulletin 06-07	233	Beijing and the Vietnam Conflict, 1964-1065: New Chinese Evidence	Qiang Zhai
Bulletin 10	227	Zhou Enlai Explains China's Decision to Explode the Second Atomic Bomb	Qiang Zhai
Bulletin 16	1	Director's Note: Archival Thaw in China	Christian F. Ostermann
Bulletin 16	7	The Geneva Conference of 1954. New Evidence from the Archives of the Ministry of F	Chen Jian and Shen Zhihua
Bulletin 16	10	The Declassification of Chinese Foreign Ministry Archival Documents	Zhang Sulin
Bulletin 16	105	To the Summit via Proxy-Summits: New Evidence from Soviet and Chinese Archives	Sergey Radchenko and David Wolff
Bulletin 16	367	Twenty-Four Soviet-Bloc Documents on Vietnam and the Sino-Soviet Split, 1964-19	Lorenz M. Luthi
Bulletin 16	403	Romania and the Sino-American Rapprochement, 1969-1971: New Evidence from the B	Mircea Munteanu
E-Dossier 12	1	China and the Warsaw Pact in the 1970-1980s	Oldrich Tuma, Mihail Ionescu, and Bernd Schaefer
Working Paper 18	1	Beijing and the Vietnam Peace Talks, 1965-68: New Evidence from Chinese Sources	Qiang Zhai
Working Paper 22	31	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Stein Tonnesson
Working Paper 34	1	Changes in Mao Zedong's Attitude toward the Indochina War, 1949-1973	Yang Kuisong
Working Paper 48	1	1962: The Eve of the Left Turn in China's Foreign Policy	Niu Jun
Working Paper 49	6	The Quarrelling Brothers: New Chinese Archives and a Reappraisal of the Sino-Soviet	Dong Wang
Working Paper 64	1	Beyond India: The Utility of Sino-Pakistani Relations in Chinese Foreign Policy, 1962	Christopher Tang

Keyword

China-Cuba relations

Publication	Page number	Title	Author
Bulletin 17/18	21	Sino-Cuban Relations and the Cuban Missile Crisis, 1960-62: New Chinese Evidence	James G. Hershberg and Sergey Radchenko

Keyword	China-Hungary relations		
Publication	Page number	Title	Author
Working Paper 54	6	Sino-Hungarian Relations and the 1956 Revolution	Péter Vámos
Keyword	China-Indonesia relations		
Publication	Page number	Title	Author
Working Paper 67	1	Ambivalent Alliance: Chinese Policy towards Indonesia, 1960-1965	Taomo Zhou
Keyword	China-Japan relations		
Publication	Page number	Title	Author
E-Dossier 48	1	China and Japan, Always at Odds?	Charles Kraus, Sergey Radchenko, and Yutaka Kanda
Keyword	China-Myanmar relations		
Publication	Page number	Title	Author
E-Dossier 49	1	Reassessing China-Myanmar Relations during the Cold War	Hongwei Fan
Keyword	China-North Korea relations		
Publication	Page number	Title	Author
Bulletin 14/15	9	Sino-North Korean Conflict and its Resolution during the Korean War	Shen Zhihua
Working Paper 44	1	North Korean “Adventurism” and China’s Long Shadow, 1966-1972	Bernd Schaefer
Keyword	China-Soviet Union relations		
Publication	Page number	Title	Author
Bulletin 03	55	A Conversation with Mao, 1959	Odd Arne Westad
Bulletin 06-07	22	From Consensus to Strains in the Sino-Soviet Alliance - A Palpable Deterioration	Vojtech Mastny
Bulletin 06-07	23	Unwrapping the Stalin-Mao Talks: Setting the Record Straight	Odd Arne Westad
Bulletin 06-07	148	The Emerging Disputes Between Beijing and Moscow: The Newly Available Chinese	Zhang Shu Guang and Chen Jian
Bulletin 06-07	157	Mao on Sino-Soviet Relations: Conversations with the Soviet Ambassador	Odd Arne Westad
Bulletin 06-07	170	The USSR Foreign Ministry's Appraisal of Sino-Soviet Relations on the Eve of the Spl	Mark Kramer

Bulletin 06-07	219	Khrushchev's Nuclear Promise To Beijing During the 1958 Crisis	Vladislav Zubok
Bulletin 08-09	224	Fighting for Friendship: Mao, Stalin, and the Sino-Soviet Treaty of 1950	Odd Arne Westad
Bulletin 08-09	243	Khrushchev vs. Mao: A Preliminary Sketch of the Role of Personality in the Sino-Sovi	William Taubman
Bulletin 08-09	246	A Crucial Step toward the Breakdown of the Sino-Soviet Alliance: The Withdrawal of	Chen Jian
Bulletin 08-09	251	The Sino-Indian Conflict, the Cuban Missile Crisis, and the Sino-Soviet Split, October	M.Y. Prozumenshikov
Bulletin 10	149	In Memoriam: Deng Xiaoping and the Cold War	David Wolff
Bulletin 10	152	Deng Xiaoping and the Sino-Soviet Split, 1956-1963	Vladislav Zubok
Bulletin 10	162	Deng Xiaoping, Mao's "Continuous Revolution," and the Path toward the Sino-Soviet	Chen Jian
Bulletin 12/13	244	The Mao-Khrushchev Conversations, 31 July-3 August 1958 and 2 October 1959	Vladislav Zubok
Bulletin 12/13	335	The Sino-Soviet Alliance: New Publications	David Wolff
Bulletin 16	105	To the Summit via Proxy-Summits: New Evidence from Soviet and Chinese Archives	Sergey Radchenko and David Wolff
E-Dossier 02	1	The Khrushchev-Mao Conversations	Vladislav Zubok
E-Dossier 41	1	Privilege and Inequality: Cultural Exchange and the Sino-Soviet Alliance	Austin Jersild
E-Dossier 43	1	Sharing the Bomb among Friends: The Dilemmas of Sino-Soviet Strategic Cooperation	Austin Jersild
E-Dossier 46	1	Central Europeans and the Sino-Soviet Split: The "Great Friendship" as International	Austin Jersild
Working Paper 01	5	The Sino-Soviet Alliance and China's Entry into the Korean War	Chen Jian
Working Paper 12	1	Stalin, the Cold War, and the Division of China: A Multi-Archival Mystery	Brian Murray
Working Paper 25	5	The Soviet-Chinese-Vietnamese Triangle in the 1970s: The View From Moscow	Stephen Morris
Working Paper 30	1	"One Finger's Worth of Historical Events": New Russian and Chinese Evidence on the	David Wolff
Working Paper 36	1	Mao's Conversations with the Soviet Ambassador, 1953-55	Paul Wingrove
Working Paper 49	6	The Quarrelling Brothers: New Chinese Archives and a Reappraisal of the Sino-Soviet	Dong Wang
Working Paper 63	1	The Interkit Story: A Window into the Final Decades of the Sino-Soviet Relationship	James G. Hershberg, David Wolff, Péter Vámos, and Ser

Keyword China-United States relations

Publication	Page number	Title	Author
-------------	-------------	-------	--------

Bulletin 06-07	228	Mao Zedong and Dulles's "Peaceful Evolution" Strategy: Revelations from Bo Yibo's	Qiang Zhai
Bulletin 16	403	Romania and the Sino-American Rapprochement, 1969-1971: New Evidence from the B	Mircea Munteanu

Keyword **China-Vietnam relations**

Publication	Page number	Title	Author
Bulletin 12/13	273	Le Duan and the Break with China	Stein Tonnesson
E-Dossier 03	1	Le Duan and the Break with China	Stein Tonnesson
Working Paper 22	8	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Odd Arne Westad
Working Paper 22	20	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Chen Jian
Working Paper 22	43	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Nguyen Vu Tung
Working Paper 25	5	The Soviet-Chinese-Vietnamese Triangle in the 1970s: The View From Moscow	Stephen Morris

Keyword **Chinese Civil War**

Publication	Page number	Title	Author
Bulletin 06-07	7	Rivals and Allies: Stalin, Mao, and the Chinese Civil War, January 1949	Odd Arne Westad
Working Paper 01	5	The Sino-Soviet Alliance and China's Entry into the Korean War	Chen Jian
Working Paper 12	1	Stalin, the Cold War, and the Division of China: A Multi-Archival Mystery	Brian Murray

Keyword **Cold War in Asia**

Publication	Page number	Title	Author
Bulletin 06-07	191	The Cold War in Asia: Khabarovsk Conference Highlights Role of Russian Far East	David Wolff
Bulletin 08-09	220	CWIHP Conference on New Evidence on the Cold War in Asia, University of Hong K	James Hershberg
Bulletin 14/15	440	New Central and East European Evidence on the Cold War in Asia	Yvette Chin, Gregory Domber, Malgorzata Gnoniska, an
Bulletin 16	1	Director's Note: Archival Thaw in China	Christian F. Ostermann
Bulletin 16	7	The Geneva Conference of 1954. New Evidence from the Archives of the Ministry of F	Chen Jian and Shen Zhihua
Working Paper 61	1	Arming Nonalignment: Yugoslavia's Relations with Burma and the Cold War in Asia (Jovan Cavoski

Keyword Cold War in Latin America

Publication	Page number	Title	Author
E-Dossier 07	1	Operation Manuel: Czechoslovakia and Cuba	Daniela Spenser

Keyword Cold War in the Third World

Publication	Page number	Title	Author
Bulletin 04	61	Third World Reaction to Hungary and Suez, 1956: A Soviet Foreign Ministry Analysis	James Hershberg

Keyword Cold War intelligence

Publication	Page number	Title	Author
Bulletin 04	22	Spy vs. Spy: The KGB vs. the CIA, 1960-1962	Vladislav Zubok
Bulletin 05	58	Using KGB Documents: The Scali-Feklisov Channel in the Cuban Missile Crisis	Alexander Fursenko and Timothy Naftali
Bulletin 06-07	274	Chen Hansheng's Memoirs and Chinese Communist Espionage	Maochen Yu
Bulletin 12/13	352	Western Intelligence Gathering and the Division of German Science	Paul Maddrell

Keyword Cold War Origins

Publication	Page number	Title	Author
Working Paper 09	1	The Turn Toward Confrontation: The Soviet Reaction to the Marshall Plan, 1947	Scott Parish
Working Paper 13	1	The Big Three After World War II: New Documents on Soviet Thinking about Post W	Vladimir Pechatnov
Working Paper 15	1	The "Iran Crisis" of 1945-46: A View from the Russian Archives	Natalia Yegorova
Working Paper 26	1	"The Allies are Pressing on you to Break your Will..." - Foreign Policy Correspondenc	Vladimir Pechatnov
Working Paper 31	5	Revolution by Degrees: Stalin's National-Front Strategy for Europe, 1941-1947	Eduard Mark
Working Paper 33	5	Conversations with Stalin on Questions of Political Economy	Ethan Pollock

Keyword COMINFORM

Publication	Page number	Title	Author
Bulletin 10	135	Soviet Plans to Establish the COMINFORM in Early 1946: New Evidence from the H	Csaba Bekes

Keyword **Conference on Security and Cooperation in Europe**

Publication	Page number	Title	Author
E-Dossier 17	1	Negotiating One's Own Demise? The GDR's Foreign Ministry and the CSCE Negotiations	Oliver Bange and Stephan Kieninger
Working Paper 56	1	Hope and Reality: Poland and the Conference on Security and Cooperation in Europe,	Wanda Jarzabek

Keyword **Conference report**

Publication	Page number	Title	Author
Bulletin 01	4	New Chinese Sources on the History of the Cold War	Steven M. Goldstein and He Di
Bulletin 04	34	Germany and the Cold War: New Evidence from East-bloc Archives	James Hershberg
Bulletin 06-07	191	The Cold War in Asia: Khabarovsk Conference Highlights Role of Russian Far East	David Wolff
Bulletin 08-09	220	CWIHP Conference on New Evidence on the Cold War in Asia, University of Hong K	James Hershberg
Bulletin 08-09	355	Conferences in Budapest, Potsdam Spotlight Cold War Flashpoints	Malcolm Byrne, James Hershberg, Christian Ostermann
Bulletin 10	2	The Havana Conference on the Cuban Missile Crisis	Raymond L. Garthoff
Bulletin 10	229	The Conference on Poland, 1980-1982: Internal Crisis, International Dimensions	Raymond Garthoff
Bulletin 11	269	Between Solidarity and Neutrality: The Nordic Countries and the Cold War, 1945-199	Valur Ingimundarson
Bulletin 11	275	News from Hanoi Archives: Summer 1998	David Wolff
Bulletin 11	277	Conference on Understanding the End of the Cold War	Nina Tannenwald
Bulletin 12/13	337	Policy Makers and the Cold War's End: Micro and Macro Assessments of Contingency	Richard Herrman and Richard Ned Lebow
Bulletin 12/13	341	Conference on Cold War Endgame	Freg Greenstein and William Wohlforth
Bulletin 12/13	345	New Evidence on China, Southeast Asia, and the Vietnam War: Conference Report	Priscilla Roberts
Bulletin 14/15	399	Cold War in the Caucasus: Notes and Documents from a Conference	Svetlana Savranskaya and Vladislav Zubok
Bulletin 14/15	440	New Central and East European Evidence on the Cold War in Asia	Yvette Chin, Gregory Domber, Malgorzata Gnoniska, an

Keyword **Cuba**

Publication	Page number	Title	Author
Bulletin 08-09	5	Havana's Policy in Africa, 1959-76: New Evidence from Cuban Archives	Piero Gleijeses

Bulletin 08-09	216	Cuba As Superpower: Havana and Moscow, 1979	Jorge Dominquez
Bulletin 08-09	217	A"Moment of Rapprochement": The Haig-Rodriguez Secret Talks	Peter Kornbluh
Bulletin 16	183	"Albania is not Cuba." Sino-Albanian Summits and the Sino-Soviet Split	Edited, annotated and introduced by Ana Lalaj, Christian
Bulletin 17/18	157	Chatting with Che: Conversations in 1961 between Cuban Revolutionary Ernesto Guev	James Hershberg
Bulletin 17/18	168	Before the Bay of Pigs—What Did the Cubans Know? Cuban Intelligence Reports, Jan	James Hershberg
Bulletin 17/18	229	The Anti-Castro Cuban Émigré Forces: Mexican Documents, 1961-1963	Tanya Harmer
Bulletin 17/18	535	Documents on Bulgarian-Cuban Relations, 1960-1975: New Evidence from Sofia Arch	Jordan Baev
Bulletin 17/18	589	Bulgarian-Cuban Relations, 1963—A Hungarian Perspective	
Bulletin 17/18	620	Cuba's Irritation over the Missile Inspection Issue: Notes from a High-Level Cuban-Ea	Mark Kramer
Bulletin 17/18	638	The Italian Communists and Cuba, 1959-1963—Documents from the PCI Archives	James Hershberg
Bulletin 17/18	764	Documents on Raul Castro's Visit to Eastern Europe, and Cuban-East European Conta	James Hershberg
Bulletin 17/18	792	"A Mystery Wrapped in a Riddle and Kept in a Sphinx": New Evidence on Soviet Pre	Philip Brenner
E-Dossier 07	1	Operation Manuel: Czechoslovakia and Cuba	Daniela Spenser
E-Dossier 44	1	Visions of Freedom: New Documents from the Closed Cuban Archives	Piero Gleijeses

Keyword Cuba-Brazil relations

Publication	Page number	Title	Author
Bulletin 17/18	157	Chatting with Che: Conversations in 1961 between Cuban Revolutionary Ernesto Guev	James Hershberg
Bulletin 17/18	229	Brazil and the Cuban Missile Crisis: Documents from the Foreign Ministry Archives in	James Hershberg
Bulletin 17/18	283	Brazilian Foreign Policy toward the Cuban Issue—A Secret Foreign Ministry Conclave	James Hershberg
Bulletin 17/18	295	Chile and Brazilian Mediation during the Cuban Missile Crisis: Documents from the F	Eduardo Baudet and Tanya Harmer

Keyword Cuba-Bulgaria relations

Publication	Page number	Title	Author
Bulletin 17/18	535	Documents on Bulgarian-Cuban Relations, 1960-1975: New Evidence from Sofia Arch	Jordan Baev
Bulletin 17/18	589	Bulgarian-Cuban Relations, 1963—A Hungarian Perspective	

Keyword Cuba-China relations			
Publication	Page number	Title	Author
Bulletin 17/18	21	Sino-Cuban Relations and the Cuban Missile Crisis, 1960-62: New Chinese Evidence	James G. Hershberg and Sergey Radchenko
Keyword Cuba-Czechoslovakia relations			
Publication	Page number	Title	Author
Bulletin 17/18	349	Czechoslovakia-Cuba Relations and the Cuban Missile Crisis, 1959-1962: Evidence fr	James Hershberg
Bulletin 17/18	404	Czechoslovakia and Cuba, 1963	James Hershberg
Keyword Cuba-East Germany relations			
Publication	Page number	Title	Author
Bulletin 17/18	620	Cuba's Irritation over the Missile Inspection Issue: Notes from a High-Level Cuban-Ea	Mark Kramer
Keyword Cuban Missile Crisis			
Publication	Page number	Title	Author
Bulletin 03	40	Tactical Nuclear Weapons, Soviet Command Authority, and the Cuban Missile Crisis	Mark Kramer
Bulletin 03	41	Kramer vs. Kramer: Or, How Can You Have Revisionism in the Absense of Orthodoxy	James Blight, Bruce Allyn, and David Welch
Bulletin 05	1	The Crisis and Cuban-Soviet Relations: Fidel Castro's Secret 1968 Speech	Philip Brenner and James Blight
Bulletin 05	58	Russian Foreign Ministry Documents On the Cuban Missile Crisis	Raymond Garthoff
Bulletin 05	58	Using KGB Documents: The Scali-Feklisov Channel in the Cuban Missile Crisis	Alexander Fursenko and Timothy Naftali
Bulletin 05	59	"Dismayed by the Actions of the Soviet Union": Mikoyan's talks with Fidel Castro and	Vladislav Zubok
Bulletin 05	59	The "Lessons" of the Cuban Missile Crisis for Warsaw Pact Nuclear Operations	Mark Kramer
Bulletin 05	75	Anatomy of a Controversy: Anatoly F. Dobrynin's Meeting with Robert F. Kennedy, S	James Hershberg
Bulletin 05	83	Fidel Castro, Glasnost, and the Caribbean Crisis	Georgy Shakhnazarov
Bulletin 08-09	270	New Evidence on the Cuban Missile Crisis: More Documents from the Russian Archiv	James Hershberg
Bulletin 08-09	274	More on Bobby and the Cuban Missile Crisis	James Hershberg
Bulletin 08-09	348	"Lessons" of the Cuban Missile Crisis for Warsaw Pact Nucleaer Operations	Mark Kramer

Bulletin 10	2	The Havana Conference on the Cuban Missile Crisis	Raymond L. Garthoff
Bulletin 10	223	The Pitsunda Decision: Khrushchev and Nuclear Weapons	Aleksandr Fursenko and Timothy Naftali
Bulletin 11	251	New Evidence on the Cuban Missile Crisis: Khrushchev, Nuclear Weapons, and the C	Raymond Garthoff
Bulletin 14/15	385	Tactical Nuclear Weapons in Cuba: New Evidence	Svetlana Savranskaya
Bulletin 17/18	7	The Global Cuban Missile Crisis	James Hershberg
Bulletin 17/18	11	The Cuban Missile Crisis Just Isn't What It Used to Be	Thomas S. Blanton
Bulletin 17/18	19	Back to the Archives	Martin J. Sherwin
Bulletin 17/18	21	Sino-Cuban Relations and the Cuban Missile Crisis, 1960-62: New Chinese Evidence	James G. Hershberg and Sergey Radchenko
Bulletin 17/18	117	Japan and the Cuban Missile Crisis	Masaki Hirata
Bulletin 17/18	121	The Cuban Missile Crisis and the Origins of North Korea's Policy of Self-Reliance in	James Person
Bulletin 17/18	130	North Vietnam and the Cuban Missile Crisis	Pierre Asselin
Bulletin 17/18	132	Mongolia and the Cuban Missile Crisis—A Glimpse Inside the Ulaanbaatar Archives	Sergey Radchenko
Bulletin 17/18	135	The Final Frontier: Cuban Documents on the Cuban Missile Crisis	James Hershberg
Bulletin 17/18	191	Mexican Diplomacy and the Cuban Missile Crisis: Documents from the Foreign Minist	Tanya Harmer
Bulletin 17/18	229	Brazil and the Cuban Missile Crisis: Documents from the Foreign Ministry Archives in	James Hershberg
Bulletin 17/18	283	Brazilian Foreign Policy toward the Cuban Issue—A Secret Foreign Ministry Conclave	James Hershberg
Bulletin 17/18	295	Chile and Brazilian Mediation during the Cuban Missile Crisis: Documents from the F	Eduardo Baudet and Tanya Harmer
Bulletin 17/18	299	The Malin Notes: Glimpses Inside the Kremlin during the Cuban Missile Crisis	Timothy Naftali
Bulletin 17/18	316	A Trigger for Khrushchev's Deployment? Alexei Adzhubei's Report on His Conversati	James Hershberg
Bulletin 17/18	324	The Polyansky Report on Khrushchev's Mistakes in Foreign Policy, October 1964—E	Svetlana Savranskaya
Bulletin 17/18	325	Fidel Castro, Nuclear War, and the Missile Crisis—Three Missing Soviet Cables	James Hershberg
Bulletin 17/18	331	The Soviet Cuban Missile Crisis: Documents on Anastas Mikoyan's November 1962 T	Svetlana Savranskaya
Bulletin 17/18	349	Czechoslovakia-Cuba Relations and the Cuban Missile Crisis, 1959-1962: Evidence fr	James Hershberg
Bulletin 17/18	400	We Were Truly on the Verge of War—A Conversation with Nikita Khrushchev, 30 Oct	Oldřich Tůma

Bulletin 17/18	410	Hungary and the Cuban Missile Crisis: Selected Documents, 1961-63	Csaba Békés and Melinda Kalmár
Bulletin 17/18	463	Poland, Cuba, and the Missile Crisis, 1962: Ciphred Telegrams from the Foreign Mini	James Hershberg
Bulletin 17/18	507	Polish-Soviet Exchanges on Cuba, 1963-1965	James Hershberg
Bulletin 17/18	512	Gomulka on the Cuban Missile Crisis and the Danger of War	James Hershberg
Bulletin 17/18	514	Romania and the Cuban Missile Crisis: Soviet Nuclear Warheads for Romania?	Petre Opriş
Bulletin 17/18	522	Bulgaria and the Cuban Missile Crisis: Documents from the Sofia Archives	Jordan Baev
Bulletin 17/18	591	Yugoslavia and the Cuban Missile Crisis: Documents from the Foreign Ministry Archi	Svetozar Rajak
Bulletin 17/18	615	East German Reactions to the Cuban Missile Crisis	Mark Kramer
Bulletin 17/18	620	Cuba's Irritation over the Missile Inspection Issue: Notes from a High-Level Cuban-Ea	Mark Kramer
Bulletin 17/18	622	Konrad Adenauer and the Cuban Missile Crisis: West German Documents	Christian Ostermann
Bulletin 17/18	661	Italy and the Cuban Missile Crisis	Leopoldo Nuti
Bulletin 17/18	674	The Netherlands, the Missile Crisis, and Cuban-Dutch Relations, 1962-1964: Docume	Rimko van der Maar a
Bulletin 17/18	708	The Cuba Crisis 1962 – As Seen through Danish Intelligence Sources	Peer Henrik Hansen
Bulletin 17/18	725	Our Man in Havana: When a Local Danish Newspaper was Able to Report from Cuba	Peer Henrik Hansen
Bulletin 17/18	728	Switzerland and the Cuban Missile Crisis	Stephanie Popp
Bulletin 17/18	750	French Documents on the Cuban Missile Crisis	Garret Martin
Bulletin 17/18	759	Israeli Documents on the Cuban Missile Crisis	Guy Laron
E-Dossier 38	1	Romania Security Policy and the Cuban Missile Crisis	Larry Watts

Keyword **Cuba-Netherlands relations**

Publication	Page number	Title	Author
Bulletin 17/18	674	The Netherlands, the Missile Crisis, and Cuban-Dutch Relations, 1962-1964: Docume	Rimko van der Maar a

Keyword **Cuba-Soviet Union relations**

Publication	Page number	Title	Author
Bulletin 05	1	The Crisis and Cuban-Soviet Relations: Fidel Castro's Secret 1968 Speech	Philip Brenner and James Blight

Bulletin 05	59	"Dismayed by the Actions of the Soviet Union": Mikoyan's talks with Fidel Castro and	Vladislav Zubok
Bulletin 08-09	216	Cuba As Superpower: Havana and Moscow, 1979	Jorge Dominquez
Bulletin 17/18	157	Chatting with Che: Conversations in 1961 between Cuban Revolutionary Ernesto Guev	James Hershberg
Bulletin 17/18	792	"A Mystery Wrapped in a Riddle and Kept in a Sphinx": New Evidence on Soviet Pre	Philip Brenner

Keyword **Cuba-United States relations**

Publication	Page number	Title	Author
Bulletin 08-09	217	A "Moment of Rapprochement": The Haig-Rodriguez Secret Talks	Peter Kornbluh

Keyword **Czechoslovakia**

Publication	Page number	Title	Author
Bulletin 11	60	The Czechoslovak Communist Regime and the Polish Crisis, 1980-1981	Oldrich Tuma
Bulletin 12/13	181	Czechoslovak November 1989	Oldrich Tuma
Bulletin 14/15	220	Czechoslovakia and the War in Afghanistan, 1979-1989	Oldrich Tuma
Bulletin 17/18	764	Documents on Raul Castro's Visit to Eastern Europe, and Cuban-East European Conta	James Hershberg
E-Dossier 07	1	Operation Manuel: Czechoslovakia and Cuba	Daniela Spenser
Working Paper 50	1	Rudolf Slansky: His Trials and Trial	Igor Lukes
Working Paper 55	1	Cutting the Gordian Knot: The Post-WWII Egyptian Quest for Arms and the 1955 Cze	Guy Laron
Working Paper 66	1	The 'Club of Politically Engaged Conformists'? The Communist Party of Czechoslova	Kevin McDermott and Vitezslav Sommer

Keyword **Czechoslovakia 1956**

Publication	Page number	Title	Author
Working Paper 24	5	Majales: The Abortive Student Revolt In Czechoslovakia in 1956	John P. C. Matthews

Keyword **Czechoslovakia Crisis 1968**

Publication	Page number	Title	Author
Bulletin 02	1	New Sources on the 1986 Soviet Invasion of Czechoslovakia (part 1)	Mark Kramer
Bulletin 02	35	A Letter to Brezhnev: The Czech Hardliners' "Request" for Soviet Intervention, August	Mark Kramer

Bulletin 03	2	The Prague Spring and the Soviet Invasion of Czechoslovakia (part 2)	Mark Kramer
Bulletin 04	67	"Spill-Over" from the Prague Spring - A KGB Report	Mark Kramer
Bulletin 10	234	Ukraine and the Soviet-Czechoslovak Crisis of 1968 (Part 1): New Evidence from the	Mark Kramer
Bulletin 11	96	Bulgaria and the Political Crises in Czechoslovakia (1968) and Poland (1980/81)	Jordan Baev
Bulletin 11	263	Soviet Moldavia and the 1968 Czechoslovak Crisis: A Report on the Political "Spill-O	Mark Kramer
Bulletin 12/13	326	Moldova, Romania, and the Soviet Invasion of Czechoslovakia	Mark Kramer
Bulletin 14/15	273	Ukraine and the Soviet-Czechoslovak Crisis of 1968 (part 2): New Evidence from the	Mark Kramer

Keyword Czechoslovakia-Cuba relations

Publication	Page number	Title	Author
Bulletin 17/18	349	Czechoslovakia-Cuba Relations and the Cuban Missile Crisis, 1959-1962: Evidence fr	James Hershberg
Bulletin 17/18	404	Czechoslovakia and Cuba, 1963	James Hershberg

Keyword Czechoslovakia-Egypt relations

Publication	Page number	Title	Author
E-Dossier 16	1	Assessing the Damage: the June 1967 Czech Delegation to Egypt	Guy Laron

Keyword Czechoslovakia-Poland relations

Publication	Page number	Title	Author
Bulletin 11	141	The Polish Contribution to the Victory of the "Prague Coup" in February 1948	Andrzej Paczkowski

Keyword Czechoslovakia-Soviet Union relations

Publication	Page number	Title	Author
Working Paper 69	1	The (Inter-Communist) Cold War on Ice: Soviet-Czechoslovak Ice Hockey Politics, 19	Oldrich Tuma, Mikhail Prozumenschikov, John Soares,
Working Paper 69	1	The (Inter-Communist) Cold War on Ice: Soviet-Czechoslovak Ice Hockey Politics, 19	Oldrich Tuma, Mikhail Prozumenschikov, John Soares,

Keyword Declassification

Publication	Page number	Title	Author
Bulletin 16	1	Director's Note: Archival Thaw in China	Christian F. Ostermann

Bulletin 16	10	The Declassification of Chinese Foreign Ministry Archival Documents	Zhang Sulin
-------------	----	---	-------------

Keyword **Deng Xiaoping**

Publication	Page number	Title	Author
Bulletin 10	149	In Memoriam: Deng Xiaoping and the Cold War	David Wolff
Bulletin 10	152	Deng Xiaoping and the Sino-Soviet Split, 1956-1963	Vladislav Zubok
Bulletin 10	162	Deng Xiaoping, Mao's "Continuous Revolution," and the Path toward the Sino-Soviet	Chen Jian
E-Dossier 45	1	Seeking Truth from Facts: Deng Xiaoping's Visit to France in 1975	Martin Albers

Keyword **Early Cold War**

Publication	Page number	Title	Author
Bulletin 01	16	A Diplomat Reports	Scott Parrish
Bulletin 10	112	The Soviet Bloc and the Initial Stage of the Cold War: Achival Documents on Stalin's	Lenoid Gibianskii
Bulletin 11	134	The Conversation between Wladyslaw Gomulka and Josef Stalin on 14 November 194	Andrzej Werblan
Bulletin 11	141	The Polish Contribution to the Victory of the "Prague Coup" in February 1948	Andrzej Paczkowski
Bulletin 11	149	Stalin as Editor: The Soviet Dictator's Secret Changes to the Polish Constitution of 195	Krzysztof Persak

Keyword **East German Uprising 1953**

Publication	Page number	Title	Author
Bulletin 05	10	New Documents on the East German Uprising of 1953	Christian Ostermann
Bulletin 08-09	355	Conferences in Budapest, Potsdam Spotlight Cold War Flashpoints	Malcolm Byrne, James Hershberg, Christian Ostermann
Bulletin 10	61	The Post-Stalin Succession Struggle, Soviet Deutschlandpolitik and the SED: New Evi	Christian Ostermann
Working Paper 11	1	The United States, the East German Uprising of 1953, and the Limits of Rollback	Christian Ostermann

Keyword **East Germany**

Publication	Page number	Title	Author
Bulletin 02	21	Inside the SED Archives: A Researcher's Diary	Hope Harrison
Bulletin 02	21	Archives in the New Germany	Axel Frohn

Bulletin 04	34	The Soviet Occupation: Moscow's Man in (East) Berlin	Norman Naimark
Bulletin 04	34	Germany and the Cold War: New Evidence from East-bloc Archives	James Hershberg
Bulletin 04	34	New Research on the G.D.R	Christian Ostermann
Bulletin 04	35	The GDR Oral History Project	A. James McAdams
Bulletin 08-09	47	East Germany and the Horn Crisis: Documents on SED Afrikapolitik	Christian Ostermann
Bulletin 11	90	Moscow's Man in the SED Politburo and the Crisis in Poland in Autumn of 1980	Michael Kubina
Bulletin 12/13	131	The Fall of the Wall: The Unintended Self-Dissolution of East Germany's Ruling Regi	Hans-Hermann Hertle
Bulletin 12/13	348	Update on the Stasi Archives	Gary Bruce
Bulletin 17/18	615	East German Reactions to the Cuban Missile Crisis	Mark Kramer
E-Dossier 17	1	Negotiating One's Own Demise? The GDR's Foreign Ministry and the CSCE Negotiati	Oliver Bange and Stephan Kieninger
Working Paper 10	1	To Know Everything and to Report Everything Worth Knowing: Building the East Ger	Norman Naimark

Keyword East Germany-Cuba relations

Publication	Page number	Title	Author
Bulletin 17/18	620	Cuba's Irritation over the Missile Inspection Issue: Notes from a High-Level Cuban-Ea	Mark Kramer

Keyword East Germany-North Korea relations

Publication	Page number	Title	Author
Bulletin 14/15	25	Weathering the Sino-Soviet Conflict: The GDR and North Korea, 1949-1989	Bernd Schafer

Keyword East Germany-Soviet Union relations

Publication	Page number	Title	Author
Bulletin 03	58	Khrushchev's Secret Speech on the Berlin Crisis, August 1961	Vladislav Zubok
Bulletin 10	61	The Post-Stalin Succession Struggle, Soviet Deutschlandpolitik and the SED: New Evi	Christian Ostermann
Bulletin 11	90	Moscow's Man in the SED Politburo and the Crisis in Poland in Autumn of 1980	Michael Kubina
Bulletin 11	204	The Berlin Crisis and the Khrushchev-Ulbricht Summits in Moscow, 9 and 18 June 19	Hope Harrison
Working Paper 05	5	Ulbricht and the Concrete 'Rose': New Archival Evidence on the Dynamics of Soviet-E	Hope Harrison

Keyword		Egypt	
Publication	Page number	Title	Author
E-Dossier 16	1	Assessing the Damage: the June 1967 Czech Delegation to Egypt	Guy Laron
Working Paper 55	1	Cutting the Gordian Knot: The Post-WWII Egyptian Quest for Arms and the 1955 Cze	Guy Laron
Keyword		Egypt-Czechoslovakia relations	
Publication	Page number	Title	Author
E-Dossier 16	1	Assessing the Damage: the June 1967 Czech Delegation to Egypt	Guy Laron
Keyword		End of the Cold War	
Publication	Page number	Title	Author
Bulletin 10	183	Cold War Endpoints?" Beginning the Debate	David Wolff
Bulletin 10	184	When did the Cold War End?	Thomas Blanton
Bulletin 11	277	Conference on Understanding the End of the Cold War	Nina Tannenwald
Bulletin 12/13	337	Policy Makers and the Cold War's End: Micro and Macro Assessments of Contingency	Richard Herrman and Richard Ned Lebow
Bulletin 12/13	341	Conference on Cold War Endgame	Freg Greenstein and William Wohlforth
Working Paper 23	5	The Soviet Non-Invasion of Poland in 1980/81 and the End of the Cold War	Vojtech Mastny
Keyword		Ethiopia	
Publication	Page number	Title	Author
Bulletin 08-09	40	The Horn, the Cold War, and Documents From the Former East-Bloc: An Ethiopian Vi	Ermias Abebe
Keyword		Euromissiles Crisis	
Publication	Page number	Title	Author
E-Dossier 21	1	"A mass psychotic movement washing over the country like a wave": NATO's Dual-Tr	Ruud van Dijk
Keyword		France	
Publication	Page number	Title	Author
Bulletin 17/18	750	French Documents on the Cuban Missile Crisis	Garret Martin

E-Dossier 45 1 Seeking Truth from Facts: Deng Xiaoping's Visit to France in 1975 Martin Albers

Keyword **Geneva Conference**

Publication	Page number	Title	Author
Bulletin 16	85	Russian Documents on the 1954 Geneva Conference	Introduction by Paul Wingrove

Keyword **Georgia**

Publication	Page number	Title	Author
Bulletin 14/15	399	Cold War in the Caucasus: Notes and Documents from a Conference	Svetlana Savranskaya and Vladislav Zubok

Keyword **German Reunification**

Publication	Page number	Title	Author
E-Dossier 15	1	Malenkov on the German Question, 2 June 1953	Geoffrey Roberts
Working Paper 03	1	Reexamining Soviet Policy Towards Germany during the Beria Interregnum	James Richter
Working Paper 14	1	The 1952 Stalin Note Debate: Myth or Missed Opportunity for German Unification?	Ruud Van Dijk

Keyword **Hong Kong**

Publication	Page number	Title	Author
Working Paper 41	1	The Soviet Union, Hong Kong, and the Cold War, 1945-1970	Michael Share

Keyword **Horn of Africa 1977-78**

Publication	Page number	Title	Author
Bulletin 08-09	40	The Horn, the Cold War, and Documents From the Former East-Bloc: An Ethiopian Vi	Ermias Abebe
Bulletin 08-09	45	Moscow, Mengistu, and the Horn: Difficult Choices for the Kremlin	Paul Henze
Bulletin 08-09	47	East Germany and the Horn Crisis: Documents on SED Afrikapolitik	Christian Ostermann

Keyword **Hungarian Revolution 1956**

Publication	Page number	Title	Author
Bulletin 02	1	New Findings on the 1956 Hungarian Revolution	Csaba Bekes
Bulletin 04	61	Third World Reaction to Hungary and Suez, 1956: A Soviet Foreign Ministry Analysis	James Hershberg

Bulletin 05	22	The Yeltsin Dossier: Soviet Documents on Hungary, 1956	Janos Rainer
Bulletin 05	23	Imre Nagy, Hesitant Revolutionary	Johanna Granville
Bulletin 06-07	271	Research Note: Secret East German Report on Chinese Reactions to the 1956 Hungaria	Mark Kramer
Bulletin 10	139	Soviet-Yugoslav Relations and the Hungarian Revolution of 1956	Leonid Gibianskii
E-Dossier 50	1	Chinese Foreign Ministry Documents on Hungary, 1956	Péter Vámos
Working Paper 16	1	The 1956 Hungarian Revolution and World Politics	Csaba Bekes
Working Paper 54	6	Sino-Hungarian Relations and the 1956 Revolution	Péter Vámos

Keyword Hungary

Publication	Page number	Title	Author
Bulletin 11	77	The Hungarian Party Leadership and the Polish Crisis of 1980-1981	Janos Tischler
Bulletin 12/13	73	The Political Transition in Hungary, 1989-90	Csaba Bekes and Melinda Kalmar
Bulletin 14/15	204	Why Was There No "Second Cold War" in Europe? Hungary and the Soviet Invasion o	Csaba Bekes
Bulletin 17/18	410	Hungary and the Cuban Missile Crisis: Selected Documents, 1961-63	Csaba Békés and Melinda Kalmár
Working Paper 28	1	The Merchants of the Kremlin: The Economic Roots of Soviet Expansion in Hungary	Laszlo Borhi
Working Paper 38	1	The New Course in Hungary in 1953	Janos Rainer

Keyword Hungary-China relations

Publication	Page number	Title	Author
Working Paper 54	6	Sino-Hungarian Relations and the 1956 Revolution	Péter Vámos

Keyword Hungary-Soviet Union relations

Publication	Page number	Title	Author
Bulletin 14/15	204	Why Was There No "Second Cold War" in Europe? Hungary and the Soviet Invasion o	Csaba Bekes

Keyword Ice Hockey

Publication	Page number	Title	Author
Working Paper 68	1	"Difficult to Draw a Balance Sheet": Ottawa Views the 1974 Canada-USSR Hockey Se	John Soares

Working Paper 69 1 The (Inter-Communist) Cold War on Ice: Soviet-Czechoslovak Ice Hockey Politics, 19 Oldrich Tuma, Mikhail Prozumenschikov, John Soares,

Keyword **Indochina**

Publication	Page number	Title	Author
Bulletin 16	85	Russian Documents on the 1954 Geneva Conference	Introduction by Paul Wingrove

Keyword **Indochina Wars**

Publication	Page number	Title	Author
Bulletin 12/13	273	Le Duan and the Break with China	Stein Tonnesson
Bulletin 16	7	The Geneva Conference of 1954. New Evidence from the Archives of the Ministry of F	Chen Jian and Shen Zhihua
E-Dossier 03	1	Le Duan and the Break with China	Stein Tonnesson
Working Paper 07	25	The Archives of Vietnam and the Indochina Wars	Robert Brigham
Working Paper 22	8	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Odd Arne Westad
Working Paper 22	20	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Chen Jian
Working Paper 34	1	Changes in Mao Zedong's Attitude toward the Indochina War, 1949-1973	Yang Kuisong

Keyword **Indonesia-China relations**

Publication	Page number	Title	Author
Working Paper 67	1	Ambivalent Alliance: Chinese Policy towards Indonesia, 1960-1965	Taomo Zhou

Keyword **Indonesia-Soviet Union relations**

Publication	Page number	Title	Author
E-Dossier 26	1	Soviet Policy in Indonesia during the "Liberal Democracy" Period, 1950-1959	Larisa M. Efimova

Keyword **Iran Crisis 1945-46**

Publication	Page number	Title	Author
Working Paper 15	1	The "Iran Crisis" of 1945-46: A View from the Russian Archives	Natalia Yegorova

Keyword **Israel**

Publication	Page number	Title	Author
--------------------	--------------------	--------------	---------------

Bulletin 17/18	759	Israeli Documents on the Cuban Missile Crisis	Guy Laron
E-Dossier 31	1	Secret Soviet-Israeli Negotiations on the Eve of the Yom-Kippur War	Guy Laron
Working Paper 46	1	Moscow's Surprise: The Soviet-Israeli Alliance of 1947-1949	Laurent Rucker

Keyword **Israel-Soviet Union relations**

Publication	Page number	Title	Author
E-Dossier 31	1	Secret Soviet-Israeli Negotiations on the Eve of the Yom-Kippur War	Guy Laron
Working Paper 46	1	Moscow's Surprise: The Soviet-Israeli Alliance of 1947-1949	Laurent Rucker

Keyword **Italy**

Publication	Page number	Title	Author
Bulletin 17/18	638	The Italian Communists and Cuba, 1959-1963—Documents from the PCI Archives	James Hershberg
Bulletin 17/18	661	Italy and the Cuban Missile Crisis	Leopoldo Nuti

Keyword **Japan**

Publication	Page number	Title	Author
Bulletin 17/18	117	Japan and the Cuban Missile Crisis	Masaki Hirata

Keyword **Japan-China relations**

Publication	Page number	Title	Author
E-Dossier 48	1	China and Japan, Always at Odds?	Charles Kraus, Sergey Radchenko, and Yutaka Kanda

Keyword **Japan-Soviet Union relations**

Publication	Page number	Title	Author
Bulletin 10	192	Stalemate in an Era of Change: New Sources and Questions on Gorbachev, Yeltsin, and	Tsuyoshi Hasegawa
Bulletin 10	196	The Last Official Foreign Visit by M.S. Gorbachev as President of the USSR: The Roa	A.S. Cherniaev

Keyword **Kennedy, John F.**

Publication	Page number	Title	Author
Bulletin 04	64	"A Typical Pragmatist": The Soviet Embassy Profiles John F. Kennedy, 1960	James Hershberg

Keyword**Khrushchev, Nikita**

Publication	Page number	Title	Author
Bulletin 03	58	Khrushchev's Secret Speech on the Berlin Crisis, August 1961	Vladislav Zubok
Bulletin 04	35	New Evidence on Khrushchev's 1958 Berlin Ultimatum	Hope M. Harrison
Bulletin 05	1	Khrushchev, Gomulka, and the "Polish October"	L.W. Gluchowski
Bulletin 05	1	Khrushchev's CPSU CC Presidium Meeting on East European Crises, 24 October 1956	Mark Kramer
Bulletin 06-07	219	Khrushchev's Nuclear Promise To Beijing During the 1958 Crisis	Vladislav Zubok
Bulletin 08-09	243	Khrushchev vs. Mao: A Preliminary Sketch of the Role of Personality in the Sino-Sovi	William Taubman
Bulletin 08-09	416	Khrushchev's 1960 Troop Cut: New Russian Evidence	Vladislav Zubok
Bulletin 10	223	The Pitsunda Decision: Khrushchev and Nuclear Weapons	Aleksandr Fursenko and Timothy Naftali
Bulletin 11	200	Khrushchev's November 1958 Berlin Ultimatum: New Evidence from the Polish Archi	Douglas Selvage
Bulletin 11	204	The Berlin Crisis and the Khrushchev-Ulbricht Summits in Moscow, 9 and 18 June 19	Hope Harrison
Bulletin 11	251	New Evidence on the Cuban Missile Crisis: Khrushchev, Nuclear Weapons, and the C	Raymond Garthoff
Bulletin 12/13	244	The Mao-Khrushchev Conversations, 31 July-3 August 1958 and 2 October 1959	Vladislav Zubok
Bulletin 17/18	316	A Trigger for Khrushchev's Deployment? Alexei Adzhubei's Report on His Conversati	James Hershberg
Bulletin 17/18	324	The Polyansky Report on Khrushchev's Mistakes in Foreign Policy, October 1964—E	Svetlana Savranskaya
Bulletin 17/18	400	We Were Truly on the Verge of War—A Conversation with Nikita Khrushchev, 30 Oct	Oldřich Tůma
E-Dossier 02	1	The Khrushchev-Mao Conversations	Vladislav Zubok
E-Dossier 18	1	Khrushchev at his Most Khrushchevian	William Taubman

Keyword**Kim Il Sung**

Publication	Page number	Title	Author
Bulletin 04	21	Response: Stalin, Kim, and Korean War Origins	Adam Ulam and Kathryn Weathersby
Bulletin 05	1	To Attack, or Not to Attack? Stalin, Kim Il Sung, and the Prelude to War	Kathryn Weathersby

Bulletin 06-07	94	Stalin, Mao, Kim, and China's Decision to Enter the Korean War, September 16-Octob	Alexandre Y. Mansourov
Bulletin 08-09	240	Stalin, Mao, Kim and Korean War Origins, 1950: A Russian Documentary Discrepanc	Dieter Heinzig
Bulletin 14/15	87	"You Have No Political Line of Your Own": Kim Il Sung and the Soviets, 1953-1964	Balazs Szalontai

Keyword **Korea**

Publication	Page number	Title	Author
Bulletin 16	455	Pyeongyang in 1956	Nobuo Shimotomai

Keyword **Korean War**

Publication	Page number	Title	Author
Bulletin 03	1	New Findings on the Korean War	Kathryn Weathersby
Bulletin 04	21	Response: Stalin, Kim, and Korean War Origins	Adam Ulam and Kathryn Weathersby
Bulletin 04	60	Stalin, Mao, and the Korean War, 1950 - "Clarifications"	James Hershberg
Bulletin 05	1	To Attack, or Not to Attack? Stalin, Kim Il Sung, and the Prelude to War	Kathryn Weathersby
Bulletin 06-07	20	Comparing Russian and Chinese Sources: A New Point of Departure for Cold War His	Chen Jian
Bulletin 06-07	30	New Russian Documents on the Korean War	Kathryn Weathersby
Bulletin 06-07	41	China's Road to the Korean War	Chen Jian
Bulletin 06-07	54	Assessing the Politics of the Korean War, 1949-51	Evgueni Bajanov
Bulletin 06-07	94	Stalin, Mao, Kim, and China's Decision to Enter the Korean War, September 16-Octob	Alexandre Y. Mansourov
Bulletin 06-07	121	Cumings and Weathersby - An Exchange on Korean War Origins	Bruce Cumings and Kathryn Weathersby
Bulletin 06-07	123	Soviet Interrogation of U.S. POWs in the Korean War	Laurence Jolidon
Bulletin 08-09	237	The Discrepancy Between the Russian and Chinese Versions of Mao's 2 October 1950	Shen Zhihua
Bulletin 08-09	240	Stalin, Mao, Kim and Korean War Origins, 1950: A Russian Documentary Discrepanc	Dieter Heinzig
Bulletin 11	176	Deceiving the Deceivers: Moscow, Beijing, Pyongyang, and the Allegations of Bacteri	Kathryn Weathersby
Bulletin 11	185	New Russian Evidence on the Korean War Biological Warfare Allegations: Backgroun	Milton Leitenberg
Bulletin 14/15	9	Sino-North Korean Conflict and its Resolution during the Korean War	Shen Zhihua

Bulletin 14/15	369	Russian Documents on the Korean War, 1950-53	James G. Hershberg
E-Dossier 01	1	Deceiving the Deceivers: Moscow, Beijing, Pyongyang, and the Allegations of Bacteri	Kathryn Weathersby
Working Paper 01	5	The Sino-Soviet Alliance and China's Entry into the Korean War	Chen Jian
Working Paper 08	5	Soviet Aims in Korea and the Origins of the Korean War, 1945-1950: New Evidence fr	Kathryn Weathersby
Working Paper 39	1	"Should We Fear This?" Stalin and the Danger of War with America	Kathryn Weathersby

Keyword Kornienko, Georgii Markovich

Publication	Page number	Title	Author
Bulletin 06-07	272	"A Voice Crying in the Wilderness": The Professional's Revenge	David Stone

Keyword Mao Zedong

Publication	Page number	Title	Author
Bulletin 03	55	A Conversation with Mao, 1959	Odd Arne Westad
Bulletin 04	60	Stalin, Mao, and the Korean War, 1950 - "Clarifications"	James Hershberg
Bulletin 06-07	7	Rivals and Allies: Stalin, Mao, and the Chinese Civil War, January 1949	Odd Arne Westad
Bulletin 06-07	23	Unwrapping the Stalin-Mao Talks: Setting the Record Straight	Odd Arne Westad
Bulletin 06-07	94	Stalin, Mao, Kim, and China's Decision to Enter the Korean War, September 16-Octob	Alexandre Y. Mansourov
Bulletin 06-07	157	Mao on Sino-Soviet Relations: Conversations with the Soviet Ambassador	Odd Arne Westad
Bulletin 06-07	208	Mao Zedong's Handling of the Taiwan Straits Crisis of 1958: Chinese Recollections an	Li Xiaobing, Chen Jian, and David Wilson
Bulletin 06-07	228	Mao Zedong and Dulles's "Peaceful Evolution" Strategy: Revelations from Bo Yibo's	Qiang Zhai
Bulletin 08-09	224	Fighting for Friendship: Mao, Stalin, and the Sino-Soviet Treaty of 1950	Odd Arne Westad
Bulletin 08-09	237	The Discrepancy Between the Russian and Chinese Versions of Mao's 2 October 1950	Shen Zhihua
Bulletin 08-09	240	Stalin, Mao, Kim and Korean War Origins, 1950: A Russian Documentary Discrepanc	Dieter Heinzig
Bulletin 08-09	243	Khrushchev vs. Mao: A Preliminary Sketch of the Role of Personality in the Sino-Sovi	William Taubman
Bulletin 10	162	Deng Xiaoping, Mao's "Continuous Revolution," and the Path toward the Sino-Soviet	Chen Jian
Bulletin 12/13	244	The Mao-Khrushchev Conversations, 31 July-3 August 1958 and 2 October 1959	Vladislav Zubok

Bulletin 16	105	To the Summit via Proxy-Summits: New Evidence from Soviet and Chinese Archives	Sergey Radchenko and David Wolff
E-Dossier 02	1	The Khrushchev-Mao Conversations	Vladislav Zubok
Working Paper 34	1	Changes in Mao Zedong's Attitude toward the Indochina War, 1949-1973	Yang Kuisong
Working Paper 36	1	Mao's Conversations with the Soviet Ambassador, 1953-55	Paul Wingrove

Keyword **Marshall Plan**

Publication	Page number	Title	Author
Working Paper 09	1	The Turn Toward Confrontation: The Soviet Reaction to the Marshall Plan, 1947	Scott Parish
Working Paper 09	41	The Soviet Union and the Marshall Plan	Mikhail Narinsky

Keyword **Mexico**

Publication	Page number	Title	Author
Bulletin 17/18	191	Mexican Diplomacy and the Cuban Missile Crisis: Documents from the Foreign Minist	Tanya Harmer

Keyword **Military history**

Publication	Page number	Title	Author
Bulletin 03	51	Warsaw Pact Planning in Central Europe: The Current Stage of Research	Gerhard Wettig
Bulletin 04	1	Soviet Cold War Military Strategy: Using Declassified History	William Burr
Bulletin 08-09	416	Khrushchev's 1960 Troop Cut: New Russian Evidence	Vladislav Zubok
Bulletin 11	102	"In Case Military Assistance Is Provided To Poland": Soviet Preparations for Military	Mark Kramer
Bulletin 11	264	Microfilm Projects in East European Military Archives	Ronald D. Landa
Bulletin 12/13	289	Planning for Nuclear War: The Czechoslovak War Plan of 1964	Petr Lunak
E-Dossier 09	1	East German Spying Reveals NATO War Plans	CWIHP
Working Paper 19	1	"Why Keep Such an Army?" Khrushchev's Troop Reductions	Matthew Evangelista

Keyword **Moldova**

Publication	Page number	Title	Author
Bulletin 12/13	325	The Moldovan Communist Party Archives	James Hershberg

Bulletin 12/13	326	Moldova, Romania, and the Soviet Invasion of Czechoslovakia	Mark Kramer
E-Dossier 29	1	The Soviet-Romanian Clash over History, Identity and Dominion	Larry Watts

Keyword **Molotov, Vyacheslav**

Publication	Page number	Title	Author
Bulletin 01	17	Molotov Remembers	Woodford McClellan
E-Dossier 27	1	Molotov's Proposal that the USSR Join NATO, March 1954	Geoffrey Roberts

Keyword **Mongolia**

Publication	Page number	Title	Author
Bulletin 14/15	419	Mongolian Archives	Sergey Radchenko
Bulletin 16	341	New Documents on Mongolia and the Cold War	Translation and Introduction by Sergey Rachenko
Bulletin 17/18	132	Mongolia and the Cuban Missile Crisis—A Glimpse Inside the Ulaanbaatar Archives	Sergey Radchenko

Keyword **Mongolia-Soviet Union relations**

Publication	Page number	Title	Author
Working Paper 42	2	The Soviets' Best Friend in Asia: The Mongolian Dimension of the Sino-Soviet Split	Sergey Radchenko

Keyword **Myanmar-China relations**

Publication	Page number	Title	Author
E-Dossier 49	1	Reassessing China-Myanmar Relations during the Cold War	Hongwei Fan

Keyword **Nagy, Imre**

Publication	Page number	Title	Author
Bulletin 05	28	Imre Nagy, aka "Volodya" - A Dent in the Martyr's Halo?	Johanna Granville

Keyword **NATO**

Publication	Page number	Title	Author
E-Dossier 27	1	Molotov's Proposal that the USSR Join NATO, March 1954	Geoffrey Roberts
Working Paper 35	8	NATO in the Beholder's Eye: Soviet Perceptions and Policies, 1949-56	Vojtech Mastny

Keyword	Netherlands		
Publication	Page number	Title	Author
Bulletin 17/18	674	The Netherlands, the Missile Crisis, and Cuban-Dutch Relations, 1962-1964: Docume	Rimko van der Maar a
Bulletin 17/18	708	The Cuba Crisis 1962 – As Seen through Danish Intelligence Sources	Peer Henrik Hansen
Bulletin 17/18	725	Our Man in Havana: When a Local Danish Newspaper was Able to Report from Cuba	Peer Henrik Hansen
Keyword	Netherlands-Cuba relations		
Publication	Page number	Title	Author
Bulletin 17/18	674	The Netherlands, the Missile Crisis, and Cuban-Dutch Relations, 1962-1964: Docume	Rimko van der Maar a
Keyword	Nordic Countries and the Cold War		
Publication	Page number	Title	Author
Bulletin 11	269	Between Solidarity and Neutrality: The Nordic Countries and the Cold War, 1945-199	Valur Ingimundarson
Keyword	North Korea		
Publication	Page number	Title	Author
Bulletin 06-07	69	The Shtykov Diaries: New Evidence on Soviet Policy in Korea	Hyun-su Jeon with Gyoo Kahng
Bulletin 14/15	5	New Evidence on North Korea: Introduction	Kathryn Weathersby
Bulletin 16	447	New Evidence on North Korea in 1956	Introduction by James F. Person
Bulletin 17/18	121	The Cuban Missile Crisis and the Origins of North Korea's Policy of Self-Reliance in	James Person
E-Dossier 14	1	The History of North Korean Attitudes Toward Nuclear Weapons and Efforts to Acquir	Korea Initiative
Working Paper 44	1	North Korean "Adventurism" and China's Long Shadow, 1966-1972	Bernd Schaefer
Working Paper 47	1	The Soviet Union and the North Korean Seizure of the USS Pueblo: Evidence from Ru	Sergey Radchenko
Working Paper 52	1	"We Need Help From the Outside": The North Korean Opposition Movement of 1956	James F. Person
Working Paper 53	1	North Korea's Efforts to Acquire Nuclear Technology and Nuclear Weapons: Evidence	Balazs Szalontai and Sergey Radchenko
Working Paper 53	2	The International Context of the North Korean Nuclear Program, 1953-1988	Balazs Szalontai

Keyword **North Korea-China relations**

Publication	Page number	Title	Author
Bulletin 14/15	9	Sino-North Korean Conflict and its Resolution during the Korean War	Shen Zihua
Working Paper 44	1	North Korean “Adventurism” and China’s Long Shadow, 1966-1972	Bernd Schaefer

Keyword **North Korea-East Germany relations**

Publication	Page number	Title	Author
Bulletin 14/15	25	Weathering the Sino-Soviet Conflict: The GDR and North Korea, 1949-1989	Bernd Schafer

Keyword **North Korea-Soviet Union relations**

Publication	Page number	Title	Author
Bulletin 14/15	87	"You Have No Political Line of Your Own": Kim Il Sung and the Soviets, 1953-1964	Balazs Szalontai
Working Paper 47	1	The Soviet Union and the North Korean Seizure of the USS Pueblo: Evidence from Ru	Sergey Radchenko
Working Paper 53	2	The International Context of the North Korean Nuclear Program, 1953-1988	Balazs Szalontai

Keyword **Novikov, Nikolai**

Publication	Page number	Title	Author
Bulletin 01	16	A Diplomat Reports	Scott Parrish

Keyword **Nuclear weapons**

Publication	Page number	Title	Author
Bulletin 03	40	Tactical Nuclear Weapons, Soviet Command Authority, and the Cuban Missile Crisis	Mark Kramer
Bulletin 03	41	Kramer vs. Kramer: Or, How Can You Have Revisionism in the Absense of Orthodoxy	James Blight, Bruce Allyn, and David Welch
Bulletin 04	1	Sources for Stalin and the Bomb	David Holloway
Bulletin 04	1	Nuclear Weapons after Stalin's Death: Moscow Enters the H-Bomb Age	Yuri Smirnov and Vladislav Zubok
Bulletin 04	3	Moscow's Biggest Bomb: The 50-Megaton Test of October 1961	Viktor Adamsky and Yuri Smirnov
Bulletin 04	50	Atomic Espionage and Its Soviet "Witnesses"	Vladislav Zubok
Bulletin 04	51	The KGB Mission to Niels Bohr: Its Real "Success"	Yuri Smirnov

Bulletin 05	59	The "Lessons" of the Cuban Missile Crisis for Warsaw Pact Nuclear Operations	Mark Kramer
Bulletin 05	155	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Jerrold and Lenoa Schecter
Bulletin 05	156	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Pavel Sudoplatov
Bulletin 05	158	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Robert Conquest
Bulletin 05	158	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Milton Leitenberg
Bulletin 05	159	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Ephraim Schulman
Bulletin 06-07	266	Research Note: Documenting the Early Soviet Nuclear Weapons Program	Mark Kramer
Bulletin 06-07	278	Response: The Sudoplatov Controversy (Cont.)	Yuri Smirnov
Bulletin 06-07	279	Response: The Sudoplatov Controversy (Cont.)	Victor Adamsky
Bulletin 08-09	348	"Lessons" of the Cuban Missile Crisis for Warsaw Pact Nucleaer Operations	Mark Kramer
Bulletin 08-09	410	The Russian Nuclear Declassification Project: Setting Up the A-Bomb Effoert, 1946	G.A. Goncharov, N.I. Komov, A.S. Stepanov
Bulletin 08-09	416	Khrushchev's 1960 Troop Cut: New Russian Evidence	Vladislav Zubok
Bulletin 10	223	The Pitsunda Decision: Khrushchev and Nuclear Weapons	Aleksandr Fursenko and Timothy Naftali
Bulletin 10	227	Zhou Enlai Explains China's Decision to Explode the Second Atomic Bomb	Qiang Zhai
Bulletin 12/13	289	Planning for Nuclear War: The Czechoslovak War Plan of 1964	Petr Lunak
Bulletin 12/13	299	"Operation Atom": The Soviet Union's Stationing of Nuclear Missiles in the GDR, 195	Matthias Uhl and Vladimir Ivkin
Bulletin 12/13	352	Western Intelligence Gathering and the Division of German Science	Paul Maddrell
Bulletin 14/15	385	Tactical Nuclear Weapons in Cuba: New Evidence	Svetlana Savranskaya
E-Dossier 11	1	Was Oppenheimer a Soviet Spy? A Roundtable Discussion: A Response	Gregg Herken
E-Dossier 11	1	Was Oppenheimer a Soviet Spy? A Roundtable Discussion with Jerrold and Leona Sch	CWIHP
E-Dossier 11	1	Was Oppenheimer a Soviet Spy? A Roundtable Discussion: The Merkulov Letter	Jerrold and Leona Schecter
E-Dossier 11	1	Was Oppenheimer a Soviet Spy? A Roundtable Discussion: A Response	Hayden Peake
E-Dossier 14	1	The History of North Korean Attitudes Toward Nuclear Weapons and Efforts to Acquir	Korea Initiative
E-Dossier 43	1	Sharing the Bomb among Friends: The Dilemmas of Sino-Soviet Strategic Cooperation	Austin Jersild

Working Paper 32	1	The Warsaw Pact and Nuclear Nonproliferation, 1963-1965	Douglas Selvage
Working Paper 53	1	North Korea's Efforts to Acquire Nuclear Technology and Nuclear Weapons: Evidence	Balazs Szalontai and Sergey Radchenko
Working Paper 53	2	The International Context of the North Korean Nuclear Program, 1953-1988	Balazs Szalontai

Keyword **Pakistan**

Publication	Page number	Title	Author
Working Paper 64	1	Beyond India: The Utility of Sino-Pakistani Relations in Chinese Foreign Policy, 1962	Christopher Tang

Keyword **Poland**

Publication	Page number	Title	Author
Bulletin 05	1	Khrushchev, Gomulka, and the "Polish October"	L.W. Gluchowski
Bulletin 06-07	241	Polish Secret Peace Initiatives in Vietnam	Jerzy Michalowski
Bulletin 11	134	The Conversation between Wladyslaw Gomulka and Josef Stalin on 14 November 194	Andrzej Werblan
Bulletin 11	141	The Polish Contribution to the Victory of the "Prague Coup" in February 1948	Andrzej Paczkowski
Bulletin 11	149	Stalin as Editor: The Soviet Dictator's Secret Changes to the Polish Constitution of 195	Krzysztof Persak
Bulletin 12/13	93	Poland 1986-1989: From "Cooptation" to "Negotiated Revolution"	Pawel Machcewicz
Bulletin 17/18	463	Poland, Cuba, and the Missile Crisis, 1962: Ciphred Telegrams from the Foreign Mini	James Hershberg
Bulletin 17/18	512	Gomulka on the Cuban Missile Crisis and the Danger of War	James Hershberg
Bulletin 17/18	764	Documents on Raul Castro's Visit to Eastern Europe, and Cuban-East European Conta	James Hershberg
E-Dossier 10	1	Poland and the Sino-Soviet Rift, 1963-1965	Douglas Selvage
Working Paper 27	5	Who Murdered "Marigold": New Evidence on the Mysterious Failure of Poland's Secr	James Hershberg
Working Paper 45	2	Poland and Vietnam, 1963: New Evidence on Secret Communist Diplomacy and the "	Margaret Gnoinska
Working Paper 56	1	Hope and Reality: Poland and the Conference on Security and Cooperation in Europe,	Wanda Jarzabek

Keyword **Poland-Czechoslovakia relations**

Publication	Page number	Title	Author
Bulletin 11	141	The Polish Contribution to the Victory of the "Prague Coup" in February 1948	Andrzej Paczkowski

Keyword **Poland-Soviet Union relations**

Publication	Page number	Title	Author
Bulletin 05	1	Khrushchev, Gomulka, and the "Polish October"	L.W. Gluchowski
Bulletin 11	134	The Conversation between Wladyslaw Gomulka and Josef Stalin on 14 November 194	Andrzej Werblan
Bulletin 17/18	507	Polish-Soviet Exchanges on Cuba, 1963-1965	James Hershberg
E-Dossier 10	1	Poland and the Sino-Soviet Rift, 1963-1965	Douglas Selvage
E-Dossier 39	1	Poland and Romania: The Loyal Republic and the Maverick	Adam Burakowski

Keyword **Polish Crisis 1980-81**

Publication	Page number	Title	Author
Bulletin 05	1	Soviet Policy during the Polish Crisis	Mark Kramer
Bulletin 05	121	The SED Politburo and the Polish Crisis, by the SED-State Research Group	Mark Kramer
Bulletin 05	124	The Warsaw Pact and the Polish Crisis 1980-81: Honecker's Call for Military Intervent	Mark Kramer
Bulletin 06-07	277	The 1980-1981 Polish Crisis: The Need for a New Synthesis	Mark Kramer
Bulletin 10	229	The Conference on Poland, 1980-1982: Internal Crisis, International Dimensions	Raymond Garthoff
Bulletin 11	3	New Evidence on the Polish Crisis 1980-1981: Introduction	Malcolm Byrne
Bulletin 11	5	Jaruzelski, the Soviet Union, and the Imposition of Martial Law in Poland: New Light	Mark Kramer
Bulletin 11	14	Preface to the Translation of the Anoshkin Notebook	Mark Kramer
Bulletin 11	32	Commentary [on the Anoshkin notebook]	Wojciech Jaruzelski
Bulletin 11	40	"The Assistance of Warsaw Pact Forces Is Not Ruled Out"	Pawel Machcewicz
Bulletin 11	43	Reflections on the Polish Crisis	Frances J. Meehan
Bulletin 11	48	Colonel Kuklinski and the Polish Crisis, 1980-81	Mark Kramer
Bulletin 11	60	The Czechoslovak Communist Regime and the Polish Crisis, 1980-1981	Oldrich Tuma
Bulletin 11	77	The Hungarian Party Leadership and the Polish Crisis of 1980-1981	Janos Tischler
Bulletin 11	90	Moscow's Man in the SED Politburo and the Crisis in Poland in Autumn of 1980	Michael Kubina

Bulletin 11	96	Bulgaria and the Political Crises in Czechoslovakia (1968) and Poland (1980/81)	Jordan Baev
Bulletin 11	102	"In Case Military Assistance Is Provided To Poland": Soviet Preparations for Military	Mark Kramer
Special Working Paper 1	5	Soviet Deliberations During the Polish Crisis, 1980-1981	Mark Kramer
Working Paper 21	2	"On the Decision to Introduce Martial Law in Poland In 1981" - Introduction	Leo Gluchowski
Working Paper 21	6	The Conditions and Mechanisms Leading to the Introduction of Martial Law: Report to	Andrzej Paczowski
Working Paper 21	27	Difficult Decision: Report on the Circumstances Surrounding the Introduction of Marti	Andrzej Werblan
Working Paper 23	5	The Soviet Non-Invasion of Poland in 1980/81 and the End of the Cold War	Vojtech Mastny
Working Paper 59	1	The Kuklinski Files and the Polish Crisis of 1980-1981: An Analysis of the Newly Rel	Mark Kramer

Keyword Political economy

Publication	Page number	Title	Author
Working Paper 33	5	Conversations with Stalin on Questions of Political Economy	Ethan Pollock

Keyword Prague

Publication	Page number	Title	Author
Working Paper 02	1	Archival Research on the Cold War Era: A Report from Budapest, Prague and Warsaw	P.J. Simmons

Keyword Pyeongyang

Publication	Page number	Title	Author
Bulletin 16	455	Pyeongyang in 1956	Nobuo Shimotomai

Keyword Radio broadcasting

Publication	Page number	Title	Author
E-Dossier 32	1	Radio Free Europe and Radio Liberty	A. Ross Johnson

Keyword Research notes

Publication	Page number	Title	Author
Bulletin 01	4	New Chinese Sources on the History of the Cold War	Steven M. Goldstein and He Di
Bulletin 01	28	CWIHP Update	CWIHP

Bulletin 02	21	Inside the SED Archives: A Researcher's Diary	Hope Harrison
Bulletin 02	21	Archives in the New Germany	Axel Frohn
Bulletin 02	37	CWIHP Update	CWIHP
Bulletin 03	1	Archival Research in Moscow: Progress and Pitfalls	Mark Kramer
Bulletin 03	26	Note on the Foreign Policy Archive of the Russian Federation	Vladimir Sokolov and Sven Holtsmark
Bulletin 03	27	Limited Access to Documents On Gorbachev's Foreign Policy Found in Foreign Minist	Martha Little
Bulletin 03	70	CWIHP Update	CWIHP
Bulletin 04	2	Cold War Soviet Science: Manuscripts and Oral Histories	Ronald Doel and Carline Moseley
Bulletin 04	34	New Research on the G.D.R	Christian Ostermann
Bulletin 04	35	The GDR Oral History Project	A. James McAdams
Bulletin 04	86	Russian Archives Review	James Hershberg
Bulletin 04	90	CWIHP Update	CWHIP
Bulletin 05	121	The SED Politburo and the Polish Crisis, by the SED-State Research Group	Mark Kramer
Bulletin 06-07	147	The Second Historical Archives of China: A Treasure House for Republican China Res	Gao Hua
Bulletin 06-07	260	The Cambodian National Archives	Kenton J. Clymer
Bulletin 06-07	286	CWIHP Update	CWIHP
Bulletin 08-09	410	The Russian Nuclear Declassification Project: Setting Up the A-Bomb Effort, 1946	G.A. Goncharov, N.I. Komov, A.S. Stepanov
Bulletin 10	7	Declassified Materials from CPSU Central Committee Plenums: Sources, Context, Hig	Mark Kramer
Bulletin 10	249	Report from Sarajevo: The Bosnian Archives Survive	James Hershberg
Bulletin 11	264	Microfilm Projects in East European Military Archives	Ronald D. Landa
Bulletin 11	275	News from Hanoi Archives: Summer 1998	David Wolff
Bulletin 12/13	325	The Moldovan Communist Party Archives	James Hershberg
Bulletin 12/13	348	Update on the Stasi Archives	Gary Bruce
Bulletin 14/15	410	A Cold War Odyssey: The Oswald Files	Max Holland

Bulletin 14/15	419	Mongolian Archives	Sergey Radchenko
Bulletin 14/15	440	New Central and East European Evidence on the Cold War in Asia	Yvette Chin, Gregory Domber, Malgorzata Gnoniska, an
E-Dossier 48	1	Soviet Archives: The Opening Door	James G. Hershberg
Working Paper 07	5	Vietnam Archives and Scholarship On the Cold War Period: A Report	Mark Bradley
Working Paper 07	25	The Archives of Vietnam and the Indochina Wars	Robert Brigham
Working Paper 20	6	Archives of Russia Seven Years After: "Purveyors of Sensation" or "Shadows cast to t	Patricia Kennedy Grimsted

Keyword

Response

Publication	Page number	Title	Author
Bulletin 04	21	Response: Stalin, Kim, and Korean War Origins	Adam Ulam and Kathryn Weathersby
Bulletin 05	155	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Jerrold and Lenoa Schecter
Bulletin 05	156	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Pavel Sudoplatov
Bulletin 05	158	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Milton Leitenberg
Bulletin 05	158	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Robert Conquest
Bulletin 05	159	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Ephraim Schulman
Bulletin 06-07	278	Response: The Sudoplatov Controversy (Cont.)	Yuri Smirnov
Bulletin 06-07	279	Response: The Sudoplatov Controversy (Cont.)	Victor Adamsky
Bulletin 06-07	280	Response: More on the 1956 Polish Crisis	Milton Leitenberg and L.W. Gluchowski
Bulletin 06-07	283	Response: More on the 1956 Hungarian Crisis	Charles Gati and Raymond Garthoff

Keyword

Revolutions of 1989

Publication	Page number	Title	Author
Bulletin 10	184	When did the Cold War End?	Thomas Blanton
Bulletin 12/13	5	New Evidence on the "Soviet Factor" in the Peaceful Revolutions of 1989	Vladislav M. Zubok
Bulletin 12/13	49	Soviet Approaches to Eastern Europe at the Beginning of 1989	Jacques Levesque
Bulletin 12/13	73	The Political Transition in Hungary, 1989-90	Csaba Bekes and Melinda Kalmar

Bulletin 12/13	93	Poland 1986-1989: From "Cooptation" to "Negotiated Revolution"	Pawel Machcewicz
Bulletin 12/13	131	The Fall of the Wall: The Unintended Self-Dissolution of East Germany's Ruling Regi	Hans-Hermann Hertle
Bulletin 12/13	165	1989: Bulgarian Transition to Pluralist Democracy	Jordan Baev
Bulletin 12/13	181	Czechoslovak November 1989	Oldrich Tuma
E-Dossier 05	2	New Evidence on the 1989 Crisis in Romania	Mircea Munteanu

Keyword Romania

Publication	Page number	Title	Author
Bulletin 05	111	When and Why Romania Distanced Itself from the Warsaw Pact	Raymond Garthoff
Bulletin 12/13	217	The Last Days of a Dictator	Mircea Munteanu
Bulletin 16	403	Romania and the Sino-American Rapprochement, 1969-1971: New Evidence from the B	Mircea Munteanu
Bulletin 16	403	Romania and the Sino-American Rapprochement, 1969-1971: New Evidence from the B	Mircea Munteanu
Bulletin 17/18	514	Romania and the Cuban Missile Crisis: Soviet Nuclear Warheads for Romania?	Petre Opreș
E-Dossier 05	2	New Evidence on the 1989 Crisis in Romania	Mircea Munteanu
E-Dossier 06	1	New Evidence on Romania and the Warsaw Pact, 1955-1989	Dennis Deletant
E-Dossier 29	1	The Soviet-Romanian Clash over History, Identity and Dominion	Larry Watts
E-Dossier 38	1	Romania Security Policy and the Cuban Missile Crisis	Larry Watts
Working Paper 37	1	Gheorghiu-Dej and the Romanian Workers' Party: From De-Sovietization to the Emerg	Vladimir Tismăneanu
Working Paper 43	2	Romania and the Warsaw Pact, 1955-1989: Introduction	Dennis Deletant
Working Paper 43	59	Romania and the Warsaw Pact, 1955-1989: Introduction	Mihail Ionescu
Working Paper 65	1	A Romanian INTERKIT? Soviet Active Measures and the Warsaw Pact "Maverick" 19	Larry Watts

Keyword Romania-Soviet Union relations

Publication	Page number	Title	Author
Bulletin 12/13	326	Moldova, Romania, and the Soviet Invasion of Czechoslovakia	Mark Kramer
E-Dossier 29	1	The Soviet-Romanian Clash over History, Identity and Dominion	Larry Watts

E-Dossier 39	1	Poland and Romania: The Loyal Republic and the Maverick	Adam Burakowski
E-Dossier 42	1	Divided Loyalties Within the Bloc: Romanian Objection to Soviet Informal Controls, 1	Larry Watts
Working Paper 37	1	Gheorghiu-Dej and the Romanian Workers' Party: From De-Sovietization to the Emerg	Vladimir Tismăneanu

Keyword **Russia**

Publication	Page number	Title	Author
Bulletin 03	1	Archival Research in Moscow: Progress and Pitfalls	Mark Kramer
Bulletin 03	26	Note on the Foreign Policy Archive of the Russian Federation	Vladimir Sokolov and Sven Holtsmark
Bulletin 03	27	Limited Access to Documents On Gorbachev's Foreign Policy Found in Foreign Minist	Martha Little
Bulletin 04	86	Russian Archives Review	James Hershberg
Bulletin 16	85	Russian Documents on the 1954 Geneva Conference	Introduction by Paul Wingrove
E-Dossier 47	1	Why Did Russia Give Away Crimea Sixty Years Ago?	Mark Kramer
E-Dossier 48	1	Soviet Archives: The Opening Door	James G. Hershberg
Working Paper 20	6	Archives of Russia Seven Years After: "Purveyors of Sensation" or "Shadows cast to t	Patricia Kennedy Grimsted

Keyword **Sino-Albanian Summits**

Publication	Page number	Title	Author
Bulletin 16	183	"Albania is not Cuba." Sino-Albanian Summits and the Sino-Soviet Split	Edited, annotated and introduced by Ana Lalaj, Christian

Keyword **Sino-American rapprochement**

Publication	Page number	Title	Author
Bulletin 06-07	202	Sino-Soviet Tensions, 1980: Two Russian Documents	Elizabeth Wishnick
Bulletin 11	155	"All Under the Heaven is Great Chaos": Beijing, the Sino-Soviet Border Clashes, and t	Chen Jian and David L. Wilson

Keyword **Sino-Soviet Border Dispute 1969-71**

Publication	Page number	Title	Author
Bulletin 06-07	186	New Evidence on the Sino-Soviet Border Dispute, 1969-71: East German Documents	Christian Ostermann
Bulletin 06-07	194	In the Region and in the Center: Soviet Reactions to the Border Rift	Elizabeth Wishnick

Keyword		Sino-Soviet split	
Publication	Page number	Title	Author
Bulletin 06-07	148	The Emerging Disputes Between Beijing and Moscow: The Newly Available Chinese	Zhang Shu Guang and Chen Jian
Bulletin 06-07	170	The USSR Foreign Ministry's Appraisal of Sino-Soviet Relations on the Eve of the Spl	Mark Kramer
Bulletin 08-09	243	Khrushchev vs. Mao: A Preliminary Sketch of the Role of Personality in the Sino-Sovi	William Taubman
Bulletin 08-09	246	A Crucial Step toward the Breakdown of the Sino-Soviet Alliance: The Withdrawal of	Chen Jian
Bulletin 08-09	251	The Sino-Indian Conflict, the Cuban Missile Crisis, and the Sino-Soviet Split, October	M.Y. Prozumenschikov
Bulletin 10	152	Deng Xiaoping and the Sino-Soviet Split, 1956-1963	Vladislav Zubok
Bulletin 10	162	Deng Xiaoping, Mao's "Continuous Revolution," and the Path toward the Sino-Soviet	Chen Jian
Bulletin 11	155	"All Under the Heaven is Great Chaos": Beijing, the Sino-Soviet Border Clashes, and t	Chen Jian and David L. Wilson
Bulletin 12/13	244	The Mao-Khrushchev Conversations, 31 July-3 August 1958 and 2 October 1959	Vladislav Zubok
Bulletin 16	183	"Albania is not Cuba." Sino-Albanian Summits and the Sino-Soviet Split	Edited, annotated and introduced by Ana Lalaj, Christian
Bulletin 16	367	Twenty-Four Soviet-Bloc Documents on Vietnam and the Sino-Soviet Split, 1964-19	Lorenz M. Luthi
E-Dossier 02	1	The Khrushchev-Mao Conversations	Vladislav Zubok
E-Dossier 10	1	Poland and the Sino-Soviet Rift, 1963-1965	Douglas Selvage
Working Paper 30	1	"One Finger's Worth of Historical Events": New Russian and Chinese Evidence on the	David Wolff
Working Paper 42	2	The Soviets' Best Friend in Asia: The Mongolian Dimension of the Sino-Soviet Split	Sergey Radchenko

Keyword		Sino-Soviet summit 1950	
Publication	Page number	Title	Author
Bulletin 06-07	7	Rivals and Allies: Stalin, Mao, and the Chinese Civil War, January 1949	Odd Arne Westad
Bulletin 06-07	20	Comparing Russian and Chinese Sources: A New Point of Departure for Cold War His	Chen Jian
Bulletin 06-07	23	Unwrapping the Stalin-Mao Talks: Setting the Record Straight	Odd Arne Westad
Bulletin 06-07	24	"To hell with Yalta!" - Stalin Opts for a New Status Quo	Vladislav Zubok
Bulletin 08-09	224	Fighting for Friendship: Mao, Stalin, and the Sino-Soviet Treaty of 1950	Odd Arne Westad

Keyword		Six Day War (June 1967)	
Publication	Page number	Title	Author
E-Dossier 08	1	The Soviet Union And The Six-Day War: Revelations From The Polish Archives	Uri Bar-Noi
E-Dossier 13	1	The Soviet Bloc and the Aftermath of the June 1967 War: Selected Documents from P	James Hershberg

Keyword		Soviet intelligence	
Publication	Page number	Title	Author
Bulletin 04	50	Atomic Espionage and Its Soviet "Witnesses"	Vladislav Zubok
Bulletin 04	51	The KGB Mission to Niels Bohr: Its Real "Success"	Yuri Smirnov
Bulletin 04	69	Andropov Analyzes the ABM Negotiations, 1971	Raymond Garthoff
Bulletin 05	155	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Jerrold and Lenoa Schecter
Bulletin 05	156	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Pavel Sudoplatov
Bulletin 05	158	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Robert Conquest
Bulletin 05	158	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Milton Leitenberg
Bulletin 05	159	Response - The Sudoplatov Controversy: The Athuors of "Special Tasks" Respond to	Ephraim Schulman
Bulletin 06-07	278	Response: The Sudoplatov Controversy (Cont.)	Yuri Smirnov
Bulletin 06-07	279	Response: The Sudoplatov Controversy (Cont.)	Victor Adamsky
Bulletin 10	217	Andropov's Report to Brezhnev on the KGB in 1967	Raymond Garthoff
Bulletin 10	218	Annual Report of the KGB to Leonid Brezhnev on its Operations for 1967	Amy Knight
Bulletin 10	220	A NKVD/NKGB Report to Stalin: A Glimpse into Soviet Intelligence in the United Sta	Vladimir Pozniakov
E-Dossier 09	1	East German Spying Reveals NATO War Plans	CWIHP
E-Dossier 11	1	Was Oppenheimer a Soviet Spy? A Roundtable Discussion: A Response	Hayden Peake
E-Dossier 11	1	Was Oppenheimer a Soviet Spy? A Roundtable Discussion with Jerrold and Leona Sch	CWIHP
E-Dossier 11	1	Was Oppenheimer a Soviet Spy? A Roundtable Discussion: The Merkulov Letter	Jerrold and Leona Schecter
E-Dossier 11	1	Was Oppenheimer a Soviet Spy? A Roundtable Discussion: A Response	Gregg Herken

E-Dossier 37	1	KGB/Stasi Cooperation	Walter Süß and Douglas Selvage
Working Paper 04	5	Soviet Intelligence and the Cold War: The "Small" Committee of Information, 1952-53	Vladislav Zubok

Keyword **Soviet interventions**

Publication	Page number	Title	Author
Bulletin 08-09	21	Moscow and the Angolan Crisis, 1974-1976: A New Pattern of Intervention	Odd Arne Westad
Bulletin 08-09	128	Concerning the situation in "A": New Russian Evidence on the Soviet Intervention in	Odd Arne Westad

Keyword **Soviet Peace Campaign propaganda**

Publication	Page number	Title	Author
Bulletin 11	267	"Pacifistic Blowback"?: New Evidence on the Soviet Peace Campaign in the Early 195	Nigel Gould-Davies

Keyword **Soviet plenums**

Publication	Page number	Title	Author
Bulletin 10	5	The Drama of the Plenums: A Call to Arms	David Wolff
Bulletin 10	7	Declassified Materials from CPSU Central Committee Plenums: Sources, Context, Hig	Mark Kramer
Bulletin 10	26	Central Committee Plenums, 1941-1966: Contents and Implications	Gael Moullec
Bulletin 10	28	CPSU Plenums, Leadership Struggles, and Soviet Cold War Politics	Vladislav Zubok

Keyword **Soviet science**

Publication	Page number	Title	Author
Bulletin 04	2	Cold War Soviet Science: Manuscripts and Oral Histories	Ronald Doel and Carline Moseley

Keyword **Soviet Union**

Publication	Page number	Title	Author
Bulletin 03	61	Moscow and the Vietnam Peace Talks	Robert Brigham
Bulletin 04	1	Soviet Cold War Military Strategy: Using Declassified History	William Burr
Bulletin 04	1	Sources for Stalin and the Bomb	David Holloway
Bulletin 04	1	Nuclear Weapons after Stalin's Death: Moscow Enters the H-Bomb Age	Yuri Smirnov and Vladislav Zubok

Bulletin 04	3	Moscow's Biggest Bomb: The 50-Megaton Test of October 1961	Viktor Adamsky and Yuri Smirnov
Bulletin 04	77	Excerpts from Politburo Minutes, 1983-86	James Hershberg
Bulletin 06-07	202	Sino-Soviet Tensions, 1980: Two Russian Documents	Elizabeth Wishnick
Bulletin 06-07	232	The Vietnam War and Soviet-American Relations, 1964-1973: New Russian Evidence	Ilya Gaiduk
Bulletin 06-07	266	Research Note: Documenting the Early Soviet Nuclear Weapons Program	Mark Kramer
Bulletin 16	105	To the Summit via Proxy-Summits: New Evidence from Soviet and Chinese Archives	Sergey Radchenko and David Wolff
Bulletin 16	367	Twenty-Four Soviet-Bloc Documents on Vietnam and the Sino-Soviet Split, 1964-19	Lorenz M. Luthi
Bulletin 16	455	Pyeongyang in 1956	Nobuo Shimotomai
E-Dossier 08	1	The Soviet Union And The Six-Day War: Revelations From The Polish Archives	Uri Bar-Noi
Working Paper 03	1	Reexamining Soviet Policy Towards Germany during the Beria Interregnum	James Richter
Working Paper 19	1	“Why Keep Such an Army?” Khrushchev’s Troop Reductions	Matthew Evangelista
Working Paper 28	1	The Merchants of the Kremlin: The Economic Roots of Soviet Expansion in Hungary	Laszlo Borhi
Working Paper 35	8	NATO in the Beholder’s Eye: Soviet Perceptions and Policies, 1949-56	Vojtech Mastny
Working Paper 39	1	“Should We Fear This?” Stalin and the Danger of War with America	Kathryn Weathersby
Working Paper 41	1	The Soviet Union, Hong Kong, and the Cold War, 1945-1970	Michael Share
Working Paper 49	6	The Quarrelling Brothers: New Chinese Archives and a Reappraisal of the Sino-Soviet	Dong Wang
Working Paper 57	1	A Chance for Peace? The Soviet Campaign to End the Cold War, 1953-1955	Geoffrey Roberts
Working Paper 62	1	The Soviet Pavilion at Brussels '58: Convergence, Conversion, Critical Assimilation, o	Susan Reid

Keyword **Soviet Union-Canada relations**

Publication	Page number	Title	Author
Working Paper 68	1	"Difficult to Draw a Balance Sheet": Ottawa Views the 1974 Canada-USSR Hockey Se	John Soares

Keyword **Soviet Union-China relations**

Publication	Page number	Title	Author
Bulletin 03	55	A Conversation with Mao, 1959	Odd Arne Westad

Bulletin 06-07	22	From Consensus to Strains in the Sino-Soviet Alliance - A Palpable Deterioration	Vojtech Mastny
Bulletin 06-07	23	Unwrapping the Stalin-Mao Talks: Setting the Record Straight	Odd Arne Westad
Bulletin 06-07	148	The Emerging Disputes Between Beijing and Moscow: The Newly Available Chinese	Zhang Shu Guang and Chen Jian
Bulletin 06-07	157	Mao on Sino-Soviet Relations: Conversations with the Soviet Ambassador	Odd Arne Westad
Bulletin 06-07	170	The USSR Foreign Ministry's Appraisal of Sino-Soviet Relations on the Eve of the Spl	Mark Kramer
Bulletin 06-07	219	Khrushchev's Nuclear Promise To Beijing During the 1958 Crisis	Vladislav Zubok
Bulletin 08-09	224	Fighting for Friendship: Mao, Stalin, and the Sino-Soviet Treaty of 1950	Odd Arne Westad
Bulletin 08-09	243	Khrushchev vs. Mao: A Preliminary Sketch of the Role of Personality in the Sino-Sovi	William Taubman
Bulletin 08-09	246	A Crucial Step toward the Breakdown of the Sino-Soviet Alliance: The Withdrawal of	Chen Jian
Bulletin 08-09	251	The Sino-Indian Conflict, the Cuban Missile Crisis, and the Sino-Soviet Split, October	M.Y. Prozumenschikov
Bulletin 10	149	In Memoriam: Deng Xiaoping and the Cold War	David Wolff
Bulletin 10	152	Deng Xiaoping and the Sino-Soviet Split, 1956-1963	Vladislav Zubok
Bulletin 10	162	Deng Xiaoping, Mao's "Continuous Revolution," and the Path toward the Sino-Soviet	Chen Jian
Bulletin 12/13	244	The Mao-Khrushchev Conversations, 31 July-3 August 1958 and 2 October 1959	Vladislav Zubok
Bulletin 12/13	335	The Sino-Soviet Alliance: New Publications	David Wolff
Bulletin 16	105	To the Summit via Proxy-Summits: New Evidence from Soviet and Chinese Archives	Sergey Radchenko and David Wolff
E-Dossier 02	1	The Khrushchev-Mao Conversations	Vladislav Zubok
E-Dossier 41	1	Privilege and Inequality: Cultural Exchange and the Sino-Soviet Alliance	Austin Jersild
E-Dossier 43	1	Sharing the Bomb among Friends: The Dilemmas of Sino-Soviet Strategic Cooperation	Austin Jersild
E-Dossier 46	1	Central Europeans and the Sino-Soviet Split: The "Great Friendship" as International	Austin Jersild
Working Paper 01	5	The Sino-Soviet Alliance and China's Entry into the Korean War	Chen Jian
Working Paper 12	1	Stalin, the Cold War, and the Division of China: A Multi-Archival Mystery	Brian Murray
Working Paper 25	5	The Soviet-Chinese-Vietnamese Triangle in the 1970s: The View From Moscow	Stephen Morris
Working Paper 30	1	"One Finger's Worth of Historical Events": New Russian and Chinese Evidence on the	David Wolff

Working Paper 36	1	Mao's Conversations with the Soviet Ambassador, 1953-55	Paul Wingrove
Working Paper 49	6	The Quarrelling Brothers: New Chinese Archives and a Reappraisal of the Sino-Soviet	Dong Wang
Working Paper 63	1	The Interkit Story: A Window into the Final Decades of the Sino-Soviet Relationship	James G. Hershberg, David Wolff, Péter Vámos, and Ser

Keyword **Soviet Union-Cuba relations**

Publication	Page number	Title	Author
Bulletin 05	1	The Crisis and Cuban-Soviet Relations: Fidel Castro's Secret 1968 Speech	Philip Brenner and James Blight
Bulletin 05	59	"Dismayed by the Actions of the Soviet Union": Mikoyan's talks with Fidel Castro and	Vladislav Zubok
Bulletin 08-09	216	Cuba As Superpower: Havana and Moscow, 1979	Jorge Dominquez
Bulletin 17/18	157	Chatting with Che: Conversations in 1961 between Cuban Revolutionary Ernesto Guev	James Hershberg
Bulletin 17/18	792	"A Mystery Wrapped in a Riddle and Kept in a Sphinx": New Evidence on Soviet Pre	Philip Brenner

Keyword **Soviet Union-Czechoslovakia relations**

Publication	Page number	Title	Author
Working Paper 69	1	The (Inter-Communist) Cold War on Ice: Soviet-Czechoslovak Ice Hockey Politics, 19	Oldrich Tuma, Mikhail Prozumenschikov, John Soares,
Working Paper 69	1	The (Inter-Communist) Cold War on Ice: Soviet-Czechoslovak Ice Hockey Politics, 19	Oldrich Tuma, Mikhail Prozumenschikov, John Soares,

Keyword **Soviet Union-East Germany relations**

Publication	Page number	Title	Author
Bulletin 03	58	Khrushchev's Secret Speech on the Berlin Crisis, August 1961	Vladislav Zubok
Bulletin 10	61	The Post-Stalin Succession Struggle, Soviet Deutschlandpolitik and the SED: New Evi	Christian Ostermann
Bulletin 11	90	Moscow's Man in the SED Politburo and the Crisis in Poland in Autumn of 1980	Michael Kubina
Bulletin 11	204	The Berlin Crisis and the Khrushchev-Ulbricht Summits in Moscow, 9 and 18 June 19	Hope Harrison
Working Paper 05	5	Ulbricht and the Concrete 'Rose': New Archival Evidence on the Dynamics of Soviet-E	Hope Harrison

Keyword **Soviet Union-Eastern Europe relations**

Publication	Page number	Title	Author
Bulletin 10	112	The Soviet Bloc and the Initial Stage of the Cold War: Achival Documents on Stalin's	Lenoid Gibianskii

Bulletin 12/13 49 Soviet Approaches to Eastern Europe at the Beginning of 1989 Jacques Levesque

Keyword **Soviet Union-Hungary relations**

Publication	Page number	Title	Author
Bulletin 14/15	204	Why Was There No "Second Cold War" in Europe? Hungary and the Soviet Invasion o	Csaba Bekes

Keyword **Soviet Union-Indonesia relations**

Publication	Page number	Title	Author
E-Dossier 26	1	Soviet Policy in Indonesia during the “Liberal Democracy” Period, 1950-1959	Larisa M. Efimova

Keyword **Soviet Union-Israel relations**

Publication	Page number	Title	Author
E-Dossier 31	1	Secret Soviet-Israeli Negotiations on the Eve of the Yom-Kippur War	Guy Laron
Working Paper 46	1	Moscow's Surprise: The Soviet-Israeli Alliance of 1947-1949	Laurent Rucker

Keyword **Soviet Union-Japan relations**

Publication	Page number	Title	Author
Bulletin 10	192	Stalemate in an Era of Change: New Sources and Questions on Gorbachev, Yeltsin, an	Tsuyoshi Hasegawa
Bulletin 10	196	The Last Official Foreign Visit by M.S. Gorbachev as President of the USSR: The Roa	A.S. Cherniaev

Keyword **Soviet Union-Mongolia relations**

Publication	Page number	Title	Author
Working Paper 42	2	The Soviets' Best Friend in Asia: The Mongolian Dimension of the Sino-Soviet Split	Sergey Radchenko

Keyword **Soviet Union-North Korea relations**

Publication	Page number	Title	Author
Bulletin 14/15	87	"You Have No Political Line of Your Own": Kim Il Sung and the Soviets, 1953-1964	Balazs Szalontai
Working Paper 47	1	The Soviet Union and the North Korean Seizure of the USS Pueblo: Evidence from Ru	Sergey Radchenko
Working Paper 53	2	The International Context of the North Korean Nuclear Program, 1953-1988	Balazs Szalontai

Keyword **Soviet Union-Poland relations**

Publication	Page number	Title	Author
Bulletin 05	1	Khrushchev, Gomulka, and the "Polish October"	L.W. Gluchowski
Bulletin 11	134	The Conversation between Wladyslaw Gomulka and Josef Stalin on 14 November 194	Andrzej Werblan
Bulletin 17/18	507	Polish-Soviet Exchanges on Cuba, 1963-1965	James Hershberg
E-Dossier 10	1	Poland and the Sino-Soviet Rift, 1963-1965	Douglas Selvage
E-Dossier 39	1	Poland and Romania: The Loyal Republic and the Maverick	Adam Burakowski

Keyword **Soviet Union-Romania relations**

Publication	Page number	Title	Author
Bulletin 12/13	326	Moldova, Romania, and the Soviet Invasion of Czechoslovakia	Mark Kramer
E-Dossier 29	1	The Soviet-Romanian Clash over History, Identity and Dominion	Larry Watts
E-Dossier 39	1	Poland and Romania: The Loyal Republic and the Maverick	Adam Burakowski
E-Dossier 42	1	Divided Loyalties Within the Bloc: Romanian Objection to Soviet Informal Controls, 1	Larry Watts
Working Paper 37	1	Gheorghiu-Dej and the Romanian Workers' Party: From De-Sovietization to the Emerg	Vladimir Tismăneanu

Keyword **Soviet Union-United States relations**

Publication	Page number	Title	Author
Bulletin 03	63	Dobrynin and Kissinger, 1969 - Opening the Back Channel	James Hershberg
Bulletin 05	140	Hopes Raised and Dashed - Carter, Brezhnev, and SALT II: An Introduction to G.M.	Mark Garrison
E-Dossier 34	1	Three Days in "Auschwitz without Gas Chambers": Henry A. Wallace's Visit to Magad	Vadim J. Birstein
E-Dossier 40	1	The Malta Summit and US-Soviet Relations: Testing the Waters Amidst Stormy Seas	Joshua R. Itzkowitz Shiffrinson

Keyword **Soviet Union-Vietnam relations**

Publication	Page number	Title	Author
Working Paper 25	5	The Soviet-Chinese-Vietnamese Triangle in the 1970s: The View From Moscow	Stephen Morris

Keyword **Soviet Union-Yugoslavia relations**

Publication	Page number	Title	Author
Bulletin 10	112	The Soviet Bloc and the Initial Stage of the Cold War: Achival Documents on Stalin's	Lenoid Gibianskii
Bulletin 10	138	The Turn in Soviet-Yugoslav Relations, 1953-55	Andrei Edemskii
Bulletin 10	139	Soviet-Yugoslav Relations and the Hungarian Revolution of 1956	Leonid Gibianskii
Bulletin 12/13	315	New Evidence from the Former Yugoslav Archives	Svetozar Rajak

Keyword **Stalin, Joseph**

Publication	Page number	Title	Author
Bulletin 04	1	Sources for Stalin and the Bomb	David Holloway
Bulletin 04	1	Nuclear Weapons after Stalin's Death: Moscow Enters the H-Bomb Age	Yuri Smirnov and Vladislav Zubok
Bulletin 04	21	Response: Stalin, Kim, and Korean War Origins	Adam Ulam and Kathryn Weathersby
Bulletin 04	60	Stalin, Mao, and the Korean War, 1950 - "Clarifications"	James Hershberg
Bulletin 05	1	To Attack, or Not to Attack? Stalin, Kim Il Sung, and the Prelude to War	Kathryn Weathersby
Bulletin 06-07	7	Rivals and Allies: Stalin, Mao, and the Chinese Civil War, January 1949	Odd Arne Westad
Bulletin 06-07	23	Unwrapping the Stalin-Mao Talks: Setting the Record Straight	Odd Arne Westad
Bulletin 06-07	24	"To hell with Yalta!" - Stalin Opts for a New Status Quo	Vladislav Zubok
Bulletin 06-07	94	Stalin, Mao, Kim, and China's Decision to Enter the Korean War, September 16-Octob	Alexandre Y. Mansourov
Bulletin 08-09	224	Fighting for Friendship: Mao, Stalin, and the Sino-Soviet Treaty of 1950	Odd Arne Westad
Bulletin 08-09	237	The Discrepancy Between the Russian and Chinese Versions of Mao's 2 October 1950	Shen Zhihua
Bulletin 08-09	240	Stalin, Mao, Kim and Korean War Origins, 1950: A Russian Documentary Discrepanc	Dieter Heinzig
Bulletin 10	61	The Post-Stalin Succession Struggle, Soviet Deutschlandpolitik and the SED: New Evi	Christian Ostermann
Bulletin 10	112	The Soviet Bloc and the Initial Stage of the Cold War: Achival Documents on Stalin's	Lenoid Gibianskii
Bulletin 11	134	The Conversation between Wladyslaw Gomulka and Josef Stalin on 14 November 194	Andrzej Werblan
Bulletin 11	149	Stalin as Editor: The Soviet Dictator's Secret Changes to the Polish Constitution of 195	Krzysztof Persak

Working Paper 12	1	Stalin, the Cold War, and the Division of China: A Multi-Archival Mystery	Brian Murray
Working Paper 14	1	The 1952 Stalin Note Debate: Myth or Missed Opportunity for German Unification?	Ruud Van Dijk
Working Paper 26	1	“The Allies are Pressing on you to Break your Will...” - Foreign Policy Correspondenc	Vladimir Pechatnov
Working Paper 31	5	Revolution by Degrees: Stalin’s National-Front Strategy for Europe, 1941-1947	Eduard Mark
Working Paper 33	5	Conversations with Stalin on Questions of Political Economy	Ethan Pollock
Working Paper 39	1	“Should We Fear This?” Stalin and the Danger of War with America	Kathryn Weathersby

Keyword **Stasi**

Publication	Page number	Title	Author
E-Dossier 37	1	KGB/Stasi Cooperation	Walter Süß and Douglas Selvage

Keyword **Suez Crisis 1956**

Publication	Page number	Title	Author
Bulletin 04	61	Third World Reaction to Hungary and Suez, 1956: A Soviet Foreign Ministry Analysis	James Hershberg

Keyword **Switzerland**

Publication	Page number	Title	Author
Bulletin 17/18	728	Switzerland and the Cuban Missile Crisis	Stephanie Popp

Keyword **Taiwan Straits Crisis 1958**

Publication	Page number	Title	Author
Bulletin 06-07	208	Mao Zedong's Handling of the Taiwan Straits Crisis of 1958: Chinese Recollections an	Li Xiaobing, Chen Jian, and David Wilson
Bulletin 06-07	219	Khrushchev's Nuclear Promise To Beijing During the 1958 Crisis	Vladislav Zubok

Keyword **Ukraine**

Publication	Page number	Title	Author
Bulletin 10	234	Ukraine and the Soviet-Czechoslovak Crisis of 1968 (Part 1): New Evidence from the	Mark Kramer
Bulletin 14/15	273	Ukraine and the Soviet-Czechoslovak Crisis of 1968 (part 2): New Evidence from the	Mark Kramer
E-Dossier 47	1	Why Did Russia Give Away Crimea Sixty Years Ago?	Mark Kramer

Keyword		United States	
Publication	Page number	Title	Author
Bulletin 16	403	Romania and the Sino-American Rapprochement, 1969-1971: New Evidence from the B	Mircea Munteanu

Keyword		United States-China relations	
Publication	Page number	Title	Author
Bulletin 06-07	228	Mao Zedong and Dulles's "Peaceful Evolution" Strategy: Revelations from Bo Yibo's	Qiang Zhai
Bulletin 16	403	Romania and the Sino-American Rapprochement, 1969-1971: New Evidence from the B	Mircea Munteanu

Keyword		United States-Cuba relations	
Publication	Page number	Title	Author
Bulletin 08-09	217	A"Moment of Rapprochement": The Haig-Rodriguez Secret Talks	Peter Kornbluh

Keyword		United States-Soviet Union relations	
Publication	Page number	Title	Author
Bulletin 03	63	Dobrynin and Kissinger, 1969 - Opening the Back Channel	James Hershberg
Bulletin 05	140	Hopes Raised and Dashed - Carter, Brezhnev, and SALT II: An Introduction to G.M.	Mark Garrison
E-Dossier 34	1	Three Days in “Auschwitz without Gas Chambers”: Henry A. Wallace's Visit to Magad	Vadim J. Birstein
E-Dossier 40	1	The Malta Summit and US-Soviet Relations: Testing the Waters Amidst Stormy Seas	Joshua R. Itzkowitz Shiffrin

Keyword		USS Pueblo	
Publication	Page number	Title	Author
Working Paper 47	1	The Soviet Union and the North Korean Seizure of the USS Pueblo: Evidence from Ru	Sergey Radchenko

Keyword		USSR	
Publication	Page number	Title	Author
Working Paper 52	1	"We Need Help From the Outside": The North Korean Opposition Movement of 1956	James F. Person

Keyword		Vietnam	
Publication	Page number	Title	Author

Bulletin 11	275	News from Hanoi Archives: Summer 1998	David Wolff
Bulletin 16	367	Twenty-Four Soviet-Bloc Documents on Vietnam and the Sino-Soviet Split, 1964-19	Lorenz M. Luthi
Bulletin 17/18	130	North Vietnam and the Cuban Missile Crisis	Pierre Asselin
E-Dossier 25	1	Vietnam Covertly Supplied Weapons to Revolutionaries in Algeria and Latin America	Merle Pribbenow
E-Dossier 28	1	Vietnam Trained Commando Forces in Southeast Asia and Latin America	Merle Pribbenow
Working Paper 07	5	Vietnam Archives and Scholarship On the Cold War Period: A Report	Mark Bradley

Keyword **Vietnam War**

Publication	Page number	Title	Author
Bulletin 03	61	Moscow and the Vietnam Peace Talks	Robert Brigham
Bulletin 06-07	232	The Vietnam War and Soviet-American Relations, 1964-1973: New Russian Evidence	Ilya Gaiduk
Bulletin 06-07	233	Beijing and the Vietnam Conflict, 1964-1965: New Chinese Evidence	Qiang Zhai
Bulletin 06-07	241	Polish Secret Peace Initiatives in Vietnam	Jerzy Michalowski
Bulletin 12/13	345	New Evidence on China, Southeast Asia, and the Vietnam War: Conference Report	Priscilla Roberts
E-Dossier 30	1	Treatment of American POWs in North Vietnam	Merle Pribbenow
E-Dossier 30	1	Viet Minh Seeks Support from Soviets	Sophie Quinn-Judge
E-Dossier 33	1	North Vietnam's "Talk-Fight" Strategy and the 1968 Peace Negotiations with the United States	Merle Pribbenow
Working Paper 18	1	Beijing and the Vietnam Peace Talks, 1965-68: New Evidence from Chinese Sources	Qiang Zhai
Working Paper 22	20	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Chen Jian
Working Paper 22	31	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Stein Tonnesson
Working Paper 27	5	Who Murdered "Marigold": New Evidence on the Mysterious Failure of Poland's Secret	James Hershberg
Working Paper 34	1	Changes in Mao Zedong's Attitude toward the Indochina War, 1949-1973	Yang Kuisong
Working Paper 45	2	Poland and Vietnam, 1963: New Evidence on Secret Communist Diplomacy and the "	Margaret Gnoinska

Keyword **Vietnam-China relations**

Publication	Page number	Title	Author
--------------------	--------------------	--------------	---------------

Bulletin 12/13	273	Le Duan and the Break with China	Stein Tonnesson
E-Dossier 03	1	Le Duan and the Break with China	Stein Tonnesson
Working Paper 22	8	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Odd Arne Westad
Working Paper 22	20	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Chen Jian
Working Paper 22	43	77 Conversations Between Chinese and Foreign Leaders on the Wars in Indochina, 19	Nguyen Vu Tung
Working Paper 25	5	The Soviet-Chinese-Vietnamese Triangle in the 1970s: The View From Moscow	Stephen Morris

Keyword **Vietnam-Soviet Union relations**

Publication	Page number	Title	Author
Working Paper 25	5	The Soviet-Chinese-Vietnamese Triangle in the 1970s: The View From Moscow	Stephen Morris

Keyword **Warsaw**

Publication	Page number	Title	Author
Working Paper 02	1	Archival Research on the Cold War Era: A Report from Budapest, Prague and Warsaw	P.J. Simmons

Keyword **Warsaw Pact**

Publication	Page number	Title	Author
Bulletin 03	51	Warsaw Pact Planning in Central Europe: The Current Stage of Research	Gerhard Wettig
Bulletin 05	59	The "Lessons" of the Cuban Missile Crisis for Warsaw Pact Nuclear Operations	Mark Kramer
Bulletin 05	111	When and Why Romania Distanced Itself from the Warsaw Pact	Raymond Garthoff
Bulletin 08-09	348	"Lessons" of the Cuban Missile Crisis for Warsaw Pact Nuclear Operations	Mark Kramer
Bulletin 11	230	"We Are in a Bind": Polish and Czechoslovak Attempts at Reforming the Warsaw Pact	Vojtech Mastny
E-Dossier 06	1	New Evidence on Romania and the Warsaw Pact, 1955-1989	Dennis Deletant
E-Dossier 12	1	China and the Warsaw Pact in the 1970-1980s	Oldrich Tuma, Mihail Ionescu, and Bernd Schaefer
E-Dossier 20	1	Roundtable Discussion on Warsaw Pact Exercises SOYUZ-75 and SHCHIT-88	Oliver Bange, A. Ross Johnson, Mark Kramer, and Siegf
E-Dossier 24	1	The Beginning of the End for Détente: The Warsaw Pact Political Consultative Commi	Mircea Munteanu
Working Paper 32	1	The Warsaw Pact and Nuclear Nonproliferation, 1963-1965	Douglas Selvage

Working Paper 43	59	Romania and the Warsaw Pact, 1955-1989: Introduction	Mihail Ionescu
Working Paper 65	1	A Romanian INTERKIT? Soviet Active Measures and the Warsaw Pact “Maverick” 19	Larry Watts

Keyword **West Germany**

Publication	Page number	Title	Author
Bulletin 17/18	622	Konrad Adenauer and the Cuban Missile Crisis: West German Documents	Christian Ostermann
E-Dossier 22	1	Introduction to the Willy Brandt Document Collection	Bernd Rother

Keyword **Yeltsin declassification**

Publication	Page number	Title	Author
Bulletin 04	89	Yeltsin's Directive on Declassification	Mark Kramer

Keyword **Yugoslavia**

Publication	Page number	Title	Author
Bulletin 17/18	591	Yugoslavia and the Cuban Missile Crisis: Documents from the Foreign Ministry Archi	Svetozar Rajak

Keyword **Yugoslavia-Soviet Union relations**

Publication	Page number	Title	Author
Bulletin 10	112	The Soviet Bloc and the Initial Stage of the Cold War: Achival Documents on Stalin's	Lenoid Gibianskii
Bulletin 10	138	The Turn in Soviet-Yugoslav Relations, 1953-55	Andrei Edemskii
Bulletin 10	139	Soviet-Yugoslav Relations and the Hungarian Revolution of 1956	Leonid Gibianskii
Bulletin 12/13	315	New Evidence from the Former Yugoslav Archives	Svetozar Rajak

Keyword **Zhivkov, Todor**

Publication	Page number	Title	Author
Bulletin 12/13	165	1989: Bulgarian Transition to Pluralist Democracy	Jordan Baev
E-Dossier 35	1	Robert Mugabe and Todor Zhivkov	Sue Onslow