

IN FORTHCOMING ISSUES

William M. Reisinger, "The International Regime of Soviet East-European Economic Relations"

Julia Brun-Zejmis, "Messianic Consciousness as an Expression of National Inferiority: Chaadaev and Some Samizdat Writing of the 1970s"

Leslie A. Johnson, "The Face of the Other in Dostoevskii's *Idiot*"

Daniel Stone, "Jews and the Urban Question in Late Eighteenth Century Poland"

Kurt S. Schultz, "Building the 'Soviet Detroit': The Construction of the Nizhni-Novgorod Automobile Factory, 1927–1932"

TO THOSE WISHING TO SUBMIT MANUSCRIPTS

Manuscripts for consideration should be submitted in four double-spaced typed copies. (If manuscripts are computer generated, they should be letter quality or near letter quality. Continuous form sheets must be separated.) Notes and block quotations should be double-spaced; notes should be placed at the end of the manuscript and not at the bottoms of pages. Figures, charts, photographs, and other illustrative materials must be available in camera-ready form, although camera-ready copy does not have to be sent with the initial submission.

Manuscripts are sent to outside readers in anonymous form and should be prepared accordingly. Library of Congress transliteration and the *Chicago Manual of Style* are to be followed. In general, articles should not exceed twenty-five typed pages 8½" and 11" in dimension—including endnotes. Manuscripts will not be returned unless postage is included; please do not send checks.

The policy of the *Slavic Review* is not to consider materials that have been published or that are being considered for publication elsewhere.

Publication of articles in the *Slavic Review* is ordinarily limited to those submitted by members of AAASS. Nonmembers wishing to submit manuscripts are asked to request a membership application; please see the inside front cover for information on membership.

Studies of the Harriman Institute

The W. Averell Harriman Institute for Advanced Study of the Soviet Union
Columbia University

Recently Published Books

Alien Tongues: Bilingual Russian Writers of the "First" Emigration
by Elizabeth Klosty Beaujour, Cornell University Press.

Iuzovka and Revolution, Volume I: Life and Work in Russia's Donbass, 1869-1924 by Theodore H. Friedgut, Princeton University Press.

The Menshevik Leaders in the Russian Revolution: Social Realities and Political Strategies by Ziva Galili, Princeton University Press.

Russian Literary Politics and the Pushkin Celebration of 1880
by Marcus C. Levitt, Cornell University Press.

1905 in St. Petersburg: Labor, Society, and Revolution by Gerald D. Surh, Stanford University Press.

Recently Reissued In Paperback

Gogol by V. V. Gippius, edited and translated by Robert A. Maguire,
Duke University Press.

Russian Realist Art by Elizabeth Valkenier, Columbia University Press.

To Be Published Spring 1990

The Genesis of "The Brothers Karamazov" by Robert L. Belknap,
Northwestern University Press.

Russianness: Studies on a Nation's Identity in Honor of Rufus Mathewson, 1918-1978, edited by Robert L. Belknap, Ardis Publishers.

Autobiographical Statements in Twentieth Century Russian Literature, edited by Jane Gary Harris, Princeton University Press.

Ilya Repin and the World of Russian Art by Elizabeth Valkenier,
Columbia University Press.

The Crisis of Russian Autocracy: Nicholas II and the 1905 Revolution
by Andrew Verner, Princeton University Press.

Soldiers in the Proletarian Dictatorship: The Red Army and the Soviet Socialist State, 1917-1930 by Mark von Hagen, Cornell University Press.

Available at bookstores or directly from the publishers