

A General Reading List for Students of Economics

Economic Theory

Baran, Paul, The Political Economy of Growth
Baran, Paul, & Sweezy, Paul, Monopoly Capital
Dobb, Maurice, On Economic Theory and Socialism
Dobb, Maurice, Political Economy and Capitalism
Dobb, Maurice, Theories of Value and Distribution Since Adam Smith
Keynes, John Maynard, The General Theory of Employment, Interest and Money
Lenin, V.I., Imperialism
Lenin, V.I., The State and Revolution
Marx, Karl, Capital (4 Vols.) - Includes Theories of Surplus Value
Marx, Karl, Critique of the Gotha Program
Marx, Karl, Wage, Labor and Capital
Meek, Ronald, Studies in the Labor Theory of Value
Ricardo, David, Principles of Political Economy and Taxation
Ricardo, David, Works and Correspondence (ed. P. Sraffa)
Robinson, Joan, Collected Economic Papers
Robinson, Joan, Economic Heresies
Robinson, Joan, Economic Philosophy
Robinson, Joan, Essays in the Theory of Economic Growth
Smith, Adam, The Wealth of Nations
Sraffa, Piero, Production of Commodities by Means of Commodities
Veblen, Thorstein, Absentee Ownership
Veblen, Thorstein, The Place of Science in Modern Civilization
Veblen, Thorstein, The Theory of Business Enterprise
Veblen, Thorstein, The Theory of the Leisure Class
Veblen, Thorstein, Essays in Our Changing Order

Science and Philosophy

Ash, William, "Existentialism and Revisionism," in Review I
Ash, William, Marxism and Moral Concepts
Ash, William, Morals and Politics
Ash, William, "Philosophical Revisionism," in Marxism Today
Bacon, Francis, Novum Organum
Bernal, J.D., Science in History
Bernal, J.D., The Social Function of Science
Bruno, Giordano, Cause, Principle, and Unity
Childe, V. Gordon, Society and Knowledge
Cornforth, Maurice, In Defense of Philosophy
Cornforth, Maurice, Materialism and the Dialectical Method
Cornforth, Maurice, Science and Idealism
Ghernyshevsky, N.G., Selected Philosophical Essays

Diderot, Denis, Selected Writings of Diderot
 Dietzgen, Joseph, The Positive Outcome of Philosophy
 Dunham, Barrows, Giant in Chains
 Dunham, Barrows, Man Against Myth
 Dobrolyubov, N.A., Selected Philosophical Essays
 Engels, Frederick, Anti-Duhring
 Engels, Frederick, Dialectics of Nature
 Engels, Frederick, Ludwig Feuerbach
 Epicurus, "The Extant Writings of Epicurus," in The Stoic Epicurean Philosophers
 Farrington, Benjamin, Greek Science
 Farrington, Benjamin, Science and Politics in the Ancient World
 Feuerbach, Ludwig, The Essence of Christianity
 Guest, David, Lectures on Marxist Philosophy (aka A Textbook on Dialectical Materialism)
 Horowitz, Irving, Claude Helvetius
 Hobbes, Thomas, Leviathan
 Jackson, T.A., Dialectics
 Labriola, A. Historical Materialism and Philosophy
 Lennin, V.I., Collected Works, Vol. 38, Philosophical Notebook
 Lenin, V.I., Materialism and Empirio-Criticism
 Lilley, J., Men, Machines and History
 Lucretius, On the Nature of Things
 Mao Tse-tung, "On Practice," in Selected Works of Mao Tse-tung, Vol. 1
 Mao Tse-tung, "On Contradiction," in Selected Works of Mao Tse-tung, Vol. 2
 Marx, Karl, Economic and Philosophical Manuscripts of 1844
 Marx, Karl, & Engels, F., The German Ideology
 Marx, Karl, The Poverty of Philosophy
 Marx & Engels, The Communist Manifesto
 Marx & Engels, The Holy Family: The Critique of Critical Criticism
 Marx & Engels, On Religion
 Morton, A.G., Soviet Genetics
 Plekhanov, George, The Development of the Monist View of History
 Plekhanov, George, Fundamental Problems of Marxism
 Plekhanov, George, The Materialist Conception of History
 Plekhanov, George, The Role of the Individual in History
 Robertson, Archibald, How to Read History
 Robertson, Archibald, The Origins of Christianity
 Schaff, Adam, A Philosophy of Man
 Selsam, Howard & Harry Martel (eds), Reader in Marxist Philosophy
 Stalin, Joseph, Dialectical and Historical Materialism
 Thomson, George, From Marx to Mao Tse-tung
 Thomson, George, Marxism and Poetry
 Thomson, George, "Marxism in China Today," in The Broadsheet
 Thomson, George, Studies in Ancient Greek Society, Vol. 2, The First Philosophers
 Wells, Harry K., The Failure of Psychoanalysis: From Freud to Fromm

Wells, Harry K., Ivan P. Pavlov
 Wells, Harry K., Pragmatism
 Wells, Harry K., Sigmund Freud: A Pavlovian Critique

Literature and Literacy Criticism - General

Chernyshevsky, N.G., Selected Philosophical Essays, 1953
 Dobrolyubov, N.A., Selected Philosophical Essays, 1956
 Fast, Howard, Literature and Reality, 1950
 Finkelstein, Sidney, Existentialism and Alienation in American Literature, 1965
 Finkelstein, Sidney, Who Needs Shakespeare?, 1973
 Fox, Ralph, The Novel and the People, 1937
 Gorky, Maxim, Culture and the People, 1937
 Gorky, Maxim, On Literature, n.d.
 Kettle, Arnold, An Introduction to the English Novel, Two Vols., 1951
 Lukacs, George, Studies in European Realism, 1948
 Lunacharsky, Anatoly, On Literature and Art
 Mao Tse-tung, On Art and Literature, 1960
 Marx, Karl, & F. Engels, Literature and Art, 1947
 Morton, A.L., The English Utopia, 1969
 O'Casey, Sean, The Green Crow, 1956
 Plekhanov, G.V., Art and Social Life, 1912
 Rubinstein, Annette, The Great Tradition in English Literature, 2 Vols., 1953
 Sprigg, Christopher S.J., Further Studies in a Dying Culture, 1949
 Sprigg, Christopher S.J., Illusion and Reality, 1937
 Sprigg, Christopher S.J., Romance and Realism, 1970
 Sprigg, Christopher S.J., Studies in a Dying Culture, 1938
 Thomson, George, Marxism and Poetry, 1946
 West, Alick, Crisis and Criticism, 1937
 Zhadanov, Andrei A., Essays on Literature, Philosophy, and Music, 1950

Literary Criticism, Individual

Ewen, Frederick, Bertolt Brecht, 1967
 Foner, Philip, Jack London, 1947
 Gorky, Maxim, Literary Portraits, n.d.
 Hill, Christopher, Milton and the English Revolution, 1978
 Jackson, T.A., Charles Dickens, 1948
 Kettle, Arnold (ed.), Shakespeare in a Changing World, 1964
 Koslow, Jules, The Green and the Red: Sean O'Casey, 1950
 Thomson, George, Aeschylus and Athens, 1946
 West, Alick, A Good Man Fallen Among the Fabians (Shaw), 1950

Novels - Contemporary

- Aleikhem, Sholom, The Bewitched Tailor, n.d.
 Auezov, Mukhtar, Abai, 2 Vols., 1950
 Bek, Alexander, Volokolamsk Highway, 1944
 Bek, Alexander, Bereshkov, 1965
 Bessie, A., The Un-American
 Blake, William, The Copperheads, 1941
 Briffault, Robert, Europa, 1935
 Briffault, Robert, Europa in Limbo, 1937
 Chao Shu-li, Rhymes of Li Yutsai & Other Stories, 1950
 Chekhov, Short Works and Stories, n.d.
 Chernyshevsky, N.C., What is to Be Done
 Chukovsky, N., Baltic Skies, 1953
 Dreiser, Theodore, An American Tragedy, 1925
 Fadayev, Alexander, The Route, 1926
 Fadayev, Alexander, The Young Guard, 1947
 Fast, Howard, The American, 1946
 Fast, Howard, Citizen Tom Paine
 Fast, Howard, Freedom Road
 Fast, Howard, The Last Frontier, 1940
 Fast, Howard, My Glorious Brothers
 Furmanov, Dimitry, Chapayev, 1923
 Gold, Michael, Jews Without Money, 1930
 Gibbon, Lewis, A Scots Quair, 1932-34
 Gorky, Maxim, Autobiography Mother, 1906
 Gorky, Maxim, The Artamonovs, 1925
 Gorky, Maxim, Foma Gordeyev, 1901
 Gorky, Maxim, The Klim Samaghin Tetralogy
 Book I - The Bystander, 1927
 Book II - The Magnet, 1928
 Book III - Other Fires, 1930
 Book IV - The Spectre, 1936
 Graham, Margaret, Swing Shift, 1951
 Green, Elmar, Wind From the South, (Stalin Prize), 1950
 Gulia, Georgi, Springtime in Saken, (Stalin Prize), 1952
 Heinrich, Willi, The Cross of Iron, 1956
 Heinrich, Willi, Crack of Doom, 1958
 Heinrich, Willi, Mark of Shame, 1960
 Heym, Stefan, The Hostages, 1942
 Heym, Stefan, The Crusaders, 1948
 Heym, Stefan, The Eyes of Reason, 1951
 Heym, Stefan, Goldsborough, 1954
 Hsun, Lu, Selected Works of Lu Hsun, Vol 1., 1956

Kaverin, V., Open Book, 1956
 Jesensky, Janko, The Democrats, 1961
 Lacis, Vilis, Towards New Shores, 2 Vols., 1951
 Lardner, Jr., Ring, The Ecstasy of Owen Muir, 1954
 Lavrenyov, Boris, The Forty First, 1924-6
 Lawrence, Lars, Morning, Noon and Night, 1954
 Lawrence, Lars, Out of the Dust, 1956
 Lawrence, Lars, The Hoax, 1960
 Lawrence, Lars, Old Father Antic, n.d.
 Laxness, Halldor, Salka Valka, 1936
 London, Jack, The Iron Heel, 1970
 Luknitsky, P., Nisso, 1953
 Maltz, Albert, The Cross and the Arrow, 1944
 Maltz, Albert, A Long Day in a Short Life, 1957
 Morris, Ira, The Road to Spain, 1965
 Mukhtar, A., Sisters, n.d.
 Kikolayeva, G., Harvest
 Polevio, B., A Story About a Real Man, 1949
 Pa, Chin, The Family, 1958
 M. Saltykov-Shchedrin, Judas Golovlyov
 M. Saltykov-Shchedrin, Tales
 Seghers, Anna, The Seventh Cross, 1942
 Sender, Ramon, Seven Red Sundays, 1935
 Sender, Ramon, Before Noon, 1957
 Sholokhov, Mikhail, And Quiet Flows the Don, 1940
 Sholokhov, Mikhail, Virgin Soil Upturned, 1960
 Steinbeck, John, In Dubious Battle, 1956
 Steinbeck, John, Grapes of Wrath, 1939
 Strong, A.L., Wild River, 1942
 Serafimovich, Alexander, The Iron Flood, 1923
 Syamoshkin, Tikhon, Alitet Goes to the Hills, (Stalin Prize), 1952
 Thomas, Gwyn, Leaves in the Wind, 1949
 Tolstoy, Alexie, Ordeal, 3 Vols., (Stalin Prize), 1953
 Tressall, Robert, The Ragged Trousered Philanthropists, n.d.
 Voloshin, Alexander, Kuznetsk Land, 1950
 Zweig, Arnosd, The Case of Sergeant Grischa, 1929
 Zweig, Arnold, The Crowning of a King, 1938

For earlier novels, see those cited in the section of Literary Criticism.

History, Anthropology and PoliticsTribal Society

- Bernal, J.D., Science in History, Vol. 1.
 Briffault, R., The Mothers, 3 Vols. (also, one Vol., ed., MacMillan, 1931)
 Childe, V.G., What Happened in History
 Childe, V.G., The Aryans
 Childe, V.G., The Prehistory of European Society
 Childe, V.G., Scotland Before the Scots
 Childe, V.G., New Light on the Most Ancient East
 Engles, F., Origin of the Family, Private Property, and the State
 Hubert, H., The Rise of the Celts
 Hubert, H., The Greatness and Decline of the Celts
 Morgan, L.H., Ancient Society
 Morgan, L.H., League of the Iroquois
 Nesturkh, M., The Origin of Man
 Thomson, G., Studies in Ancient Greek Society, Vol. 1
 White, L., The Evolution of Culture

Classical Greece and Rome

- Briffault, R., Rational Evolution
 Farrington, B., Science and Politics in the Ancient World
 Farrington, B., Greek Science
 Gibbon, E., The Decline and Fall of the Roman Empire
 Livy, A History of Rome (Hadac and Poe, ed.)
 Robertson, A., The Origins of Christianity
 Tacitus, Complete Works (Hadac, ed.)
 Tarn, W.W., Hellenistic Civilization
 Thomson, G., Studies in Ancient Greek Society
 Walbank, F., The Decline of the Roman Empire in the West

Feudal Europe

- Briffault, R., The Troubadors
 Bloch, M., Feudal Society
 Bloch, M., French Rural History
 Chadwick, H., The Origin of the English Nation
 Engels, F., The Peasant War in Germany
 Gronbeck, V., The Culture of the Teutons
 Hilton, R., & Fagan, H., The English Rising of 1381
 Kosminsky, E., Studies in the Agrarian History of England
 Maitland, F., Domesday Book and Beyond

Macek, J., The Hussite Movement in Bohemia
 Michelet, J., Satanism and Witchcraft
 Morton, A.L., A People's History of England
 Orwin, C.S., & C.S., The Open Fields
 Pirenne, H., Medieval Cities
 Pirenne, H., Early Democracies in the Low Countries
 Stenton, F., Anglo-Saxon England
 Vinogradoff, P., Villainage in England
 Vinogradoff, P., The Growth of the Manor
 Vinogradoff, P., English Society in the 11th Century
 Wallace-Hadrill, V., The Barbarian West

Capitalist England

A. The Formative Period

Dobb, M., Studies in the Development of Capitalism
 DeFoe, D., Robinson Crusoe
 Fielding, H., Jonathon Wild
 Hill, C., The English Revolution, 1640
 Hill, C., Century of Revolution, 1603-1714
 Marx, K. Capital, Vol. 1
 Sweezy, et. al., The Transition from Feudalism to Capitalism
 Swift, J., Gulliver's Travels
 Swift, J., A Modest Proposal
 Tawney, R., The Agrarian Problem in the 16th Century
 Unwin, G., Industrial Organization in the 16th and 17th Centuries

B. Industrial Revolution

Bernal, J.D., Science in History, Vol. 3
 Cole, G. & Postgate, R., The Common People
 Engels, F., The Condition of the Working-Class in England
 Hammond, B., & J., The Town Labourer
 Hammond, B. & J., The Village Labourer
 Hammond, B. & J., The Rise of Modern Industry
 Hobsbawm, E., The Age of Revolution, 1789-1848
 Lilley, Men, Machines and History
 Redford, A., Labour Migration in England, 1800-1850
 Thompson, E., The Making of the English Working Class

C. Imperialist England

Briffault, R., Breakdown
 Briffault, R., Europa, and Europa in Limbo

Briffault, R., Decline and Fall of the British Empire
 Dutt, R.P., The Crisis of Britain and the Britain Empire
 Feis, H., Europe: The World's Banker
 Hobson, E.J., Industry and Empire
 Jackson, T., Ireland, Her Own
 Marx and Engels, On Britain
 Marx and Engels, Ireland and the Irish Question
 Postgate, R., Revolution From 1789-1916
 Tressell, R., The Ragged Trousered Philanthropists
 Trukhanovsky, V., British Foreign Policy During WW II
 (For further readings see bibliography in Morton, A People's History of Eng.)

France and Germany

A. Formative Period

Balzac, The Human Comedy
 Lissagary, The Paris Commune of 1871
 Mathiez, A., The French Revolution
 Mathiez, A., After Robespierre
 Marx, The Eighteenth Brumaire of Louis Bonaparte
 Marx, The Class Struggle in France
 Marx, Revolution and Counter-Revolution in Germany
 Marx & Lenin, Civil War in France: The Paris Comune
 Clapham, J., Economic History of France and Germany
 Tarle, E., Napoleon Bonaparte
 Tarle, E., Napoleon and the War of 1812
 Veblen, T., Imperial Germany and the Industrial Revolution

B. Imperialism and Fascism

Brady, R., Business as a System of Power
 Brady, R., The Spirit and Structure of German Fascism
 Briffault, R., Breakdown
 Briffault, R., Decline and Fall of the British Empire
 Burchett, W., Cold War in Germany
 Borkin & Welsh, Germany's Master Plan
 Deborin, G., The Second World War
 Deborin, G., Secrets of the Second World War
 Dutt, R.P., Fascism and Social Revolution
 Dutt, R.P., World Politics, 1918-1936
 Caudwell, C., Studies and Further Studies in a Dying Culture
 Heiden, K., Der Fuehrer
 Henri, E., Hitler Over Europe

Henri, E., Hitler Over Russia
 Hilferding, R., Finance Capital
 Hobson, J., Imperialism
 Pertinax, The Grave Diggers of France
 Lenin, V.I., Imperialism
 Lenin, V.I., The State and Revolution
 Sasuly, R., I.G. Farben

United States

A. Early Economic Development and General Works

Aptheker, Herbert, American Revolution, 1960
 Aptheker, Herbert, The Colonial Era, 1959
 Aptheker, Herbert, Early Years of the Republic, 1976
 Beard, Charles A., An Economic Interpretation of the Constitution of the U.S.
 Beard, Charles A. & Mary, The Rise of American Civilization, 1930
 Briffault, Robert, The Decline and Fall of the British Empire, 1938
 Foster, William Z., Outline Political History of the Americas, 1951
 Horowitz, David, The First Frontier, 1978
 Huberman, Leo, We, the People, 1947
 Morais, Herbert, The Struggle for American Freedom, 1944

B. Race

Allen, James, Reconstruction, 1937
 Aptheker, Herbert, American Negro Slave Revolutions, 1943
 Aptheker, Herbert, Essays in the History of the American Negro, 1945
 Aptheker, Herbert, To Be Free, 1948
 Aptheker, Herbert, A Documentary History of the Negro People of the U.S., 1951
 Boyer, Richard, The Legend of John Brown, 1973
 Chase, Allan, The Legacy of Malthus, 1977
 Cox, Oliver C., Caste, Class & Race, 1948
 Douglass, Frederick, The Life and Work of Frederick Douglass, (includes biography of Douglass by the editor, Philip Foner), 4 Vols.
 Dubois, W.E.B., Black Reconstruction, 1935
 Dubois, W.E.B., Black Folk, Then and Now, 1939
 Dubois, W.E.B., John Brown, 1909
 Dubois, W.E.B., Souls of Black Folk, 1903
 Dubois, W.E.B., The Suppression of the African Slave Trade to America, 1869
 Foner, Philip, History of Black American, 4 Vols.
 Foster, William Z., The Negro People in American History
 Gould, S.J., The Mismeasures of Man
 Gutman, H., The Black Family in American History

Jacoby, R., and Glauberman, N, eds. The Bell Curve Debate
 James, C.L.R., The Black Jacobin (Toussaint L'Ouverture)
 Las Casas, B de, The Devastation of the Indies
 Lawler, J., I.Q., Heritability and Racism
 McWilliams, C, Factories in the Field
North from Mexico
 Meier, A., and Rudwick, E., Black History and the Historical Profession, 1915-80
 Oliver and Shapian, Black Wealth/White Wealth
 Perlo, V., Economics of Racism, USA
 Pickney, A., The Myth of Black Progress
 Reich, M., Racial Inequality
 Stannard, D., American Holocaust (extensive bibliography)
 Thomas, A., and Sillen, S., Racism and Psychiatry
 Tucker, Wm., The Science and Politics of Racial Research
 Vinogradov, The Black Consul, (biography of Toussaint L'Ounerture), 1935
 Woodward, C. Vann, The Strange Career of Jim Crow, 1966
 Walker, David, David Walker's Appeal to the Colored Citizens of the World, 1965

C. Labor History

DeCaux, L., Labor Radical
 Foner, Philip, History of the Labor Movement in the U.S., 5 Vols.
 Foner, Philip, Organized Labor and the Black Worker
 Foner, Philip, Women and the American Labor Movement
 Foster, William Z., American Trade Unionism, 1947
 Foster, William Z., Pages From a Worker's Life, 1939
 Ginger, Ray, The Bending Cross: A Biography of Debs, 1949
 Haywood, William D., Bill Haywood's Book, 1929
 McWilliams, Carey, Factories in the Field, 1937
 Mikhailov, B.Y., et. al., Recent History of the Labor Movement in the United States, 2 Vols., 1977
 Mortimer, W., Organize!, 1971
 Moraise, H. & Boyer, R., Labor's Untold Story, 1955
 Stone, Irving, Clarence Darrow, 1941
 Yellen, Samuel, American Labor Struggles, 1936

Imperialism (Capitalism in its Oligopolistic Phase)

Allen, J., World Monopoly and Peace, 1946
 Allen, J., Atomic Imperialism, 1952
 Aptheker, H., History and Reality, 1955
 Aronson, J., The Press and the Cold War
 Baran, Paul, & Sweezy, P., Monopoly Capital
 Baran, Paul, The Political Economy of Growth, 1957
 Belfrage, C., The American Inquisition, 1973

Bolsover, Philip, American Over Britain, 1953
 Brady, Robert A., Business as a System of Power, 1943
 Chomsky, N. & Herman, E., The Political Economy of Human Rights, 2 Vols., 1980
 Dementyev, I., USA: Imperialists and Anti-Imperialists, 1973
 Domhoff, G.W., Who Rules America?
 Fleming, D.F., The Cold War and Its Origins, 1961
 Hobson, John A., Imperialism, 1902
 Kolko, G., The Triumph of Conservatism, 1963
 Lenin, V.I., Imperialism, the Highest Stage of Capitalism, 1917
 Lenin, V.I., The State and Revolution, 1917
 Magdoff, Harry, The Age of Imperialism, 1969
 Matthews & Shallcross, Partners in Plunder, 1935
 Marzani, C., We Can Be Friends, 1952
 Morray, J., From Yalta to Disarmament, 1961
 Perlo, V., American Imperialism, 1951
 Perlo, V., The Empire of High Finance, 1957
 Sayers & Kahn, Sabotage, 1942
 Schiller, H., The Mind Managers, 1973
 Twain, Mark, On the Damned Human Race, 1962
 Veblen, Thorstein, Absentee Ownership
 Veblen, Thorstein, Essays in Our Changing Order, pp. 361-470, 1934

Economic Concentration and Family Fortunes

Catton, Bruce, The Warlords of Washington, 1948
 Josephson, Matthew, The Robber Barons, 1934
 Lundberg, Ferdinand, America's Sixty Families, 1937
 Martin, James S., All Honorable Men, 1950
 Myers, Gustavus, History of the Great American Fortunes, 1909
 National Resources Committee, Structure of the American Economy, Part I, the appendices, 1939
 Rochester, Anna, The Rulers of America, 1936
 Sayers & Kahn, Sabotage, 1942

Soviet Union

A. History and Development

Baykov, Alexander, The Development of the Soviet Economic System, 1946
 Bettelheim, Charles, Class Struggles in the USSR, 3 Vols.
 Bolshakov, V., Anti-communism, The Main Line of Zionism, 1972
 Briffault, Robert, Breakdown, (2nd ed.), 1935
 Budyonny, Semyon, The Path of Valour, 1972
 Coates, W.P. & Z.K., Armed Intervention in Russia, 1918-1922
 Deborin, G., The Second World War

- Deborin, G., Secrets of the Second World War, 1971
- Dobb, Maurice, Soviet Economic Development Since 1917, 1966
- Dutt, R. Palme, World Politics, 1918-1936, 1936
- Eremenko, A., False Witnesses, 1959
- Foreign Lang. Pub. House (Moscow), Petrograd, October 1917. Reminiscences, 1957
- Foreign Lang. Pub. House (Moscow), Documents Relating to the Eve of the Second World War, 2 Vols., 1948
- Foreign Lang. Pub. House (Moscow), History of the C.P.S.U. (Bolsheviks), 1952
- Foster, W.Z., History of the Three Internationals, 1955
- Fox, Ralph, Lenin, A Biography, 1934
- Fyodorov, The Underground Committee Carries On, 1952
- Gorky, M., et. al., History of the Civil War in the USSR, Vol. 1, 1937
- Graves, William S., American Siberian Adventure, 1931
- Gunawardhana, Theja, Khrushchevism, 1963
- Henri, Ernst, Hitler Over Europe, 1934
- Henri, Ernst, Hitler Over Russia, 1936
- Isakov, I.S., The Red Fleet in the Second World War, 1947
- Kunitz, Joshua, Russia, The Giant that Came Last
- Lenin, V.I., The Development of Capitalism in Russia
- Lyashchenko, History of the National Economy of Russia Til 1917, 1949
- Medvedev, Dmitry, Stout Hearts, 1949
- Meikins, Gregory, The Baltic Riddle, 1943
- Molotov, V.M., Problems of Foreign Policy, 1949
- Pritt, D.N., The State Department and the Cold War, 1948
- Progress Publishers (Moscow), The Tehran, Yalta- & Potsdam Conferences, Documents
- Reed, John, Ten Days that Shook the World, (Int. Pub. Ed.), 1967
- Robinson, Geriot T., Rural Russia Under the Old Regime, 1932
- Rothstein, Andrew, The Munich Conspiracy, 1958
- Sayers, Michael, & Albert Kahn, The Great Conspiracy, 1946
- Strong, Anna Louise, The Stalin Era, 1956
- Strong, Anna Louise, I Change Worlds, 1935
- Voznesensky, N., War Economy of the USSR in the Period of the Patriotic War, 1948
- Webb, Sidney and Beatrice, Soviet Communism: A New Civilization, 1937
- Webb, Sidney and Beatrice, The Truth About Soviet Russia, 1942
- Williams, Albert Rhys, The Russians
- Williams, Albert Rhys, The Soviets
- Williams, Albert Rhys, Through the Russian Revolution, 1967
- Yakovlev, Alexander, The Aim of a Lifetime
- Zhukov, G.K., Memoirs of Marshall Zhukov, 1971

B. Theory and Politics

- Bukharin, Nicolai I., Economics of the Transition Period, 1971
- Bukharin, Nicolai I., The Economic Theory of the Leisure Class, 1968

Hoxha, Enver, The Khrushchevites
 Kautsky, Karl, The Dictatorship of the Proletariat, 1964
 Lenin, V.I., The Development of Capitalism in Russia
 Lenin, V.I., The Proletarian Revolution and Renegade Kautsky
 Lenin, V.I., The Selected Works of Lenin, 12 Vols.
 Lenin, V.I., The State and Revolution
 Preobrazhensky, E., The New Economics, 1965
 Stalin, Joseph V., Selected Works of Joseph V. Stalin, (Cardinal Ed.), 1971
 Stalin, Joseph V., Works of J.V. Stalin, 13 Vols.

China

A. History and Development

Allan & Gordon, The Scapel and the Sword, (Norman Bethune)
 Adler, Solomon, The Chinese Economy, 1957
 Belden, Jack, China Shakes the World, 1949
 Bettelheim, Charles, Cultural Revolution and Industrial Organization in China
 Chu Teh, On the Battlefields of the Liberated Areas, 1952
 Crook, Isabel and David, The First Years of Yangyi Commune, 1966
 Epstein, Israel, The Unfinished Revolution in China, 1947-49
 Epstein, Israel, From Opium War to Liberation
 Foreign Languages Press (Peking), Important Documents Concerning the Question of Taiwan, 1955
 Foreign Languages Press (Peking), The Sino-Indian Boundary Dispute, 1962
 Foreign Languages Press (Peking), Ten Great Years, 1960
 Foreign Languages Press (Peking), Documents of the First Session of the First People's Congress of the People's Republic of China, 1955
 Greene, Felix, A Curtain of Ignorance, 1964
 Hinton, William, Fanshen, 1966
 Hinton, William, Iron Oxen, 1970
 Hinton, William, Turning Point in China, 1972
 Hinton, William, Hundred Days War
 Horn, Joshua S., Away All Pests, 1969
 Hu Sheng, Imperialism and Chinese Politics, 1955
 Richman, Barry, Industrial Society in Communist China, 1969
 Robinson, Joan, Economic Management - China, 1973
 Robinson, Joan, Notes From China, 1961
 Strong, Anna Louise, Letters From China, 3 Vols., (Sept., 1962 - July, 1965)
 Strong, Anna Louise, The Rise of the Chinese People's Communes - And Six Years After, 1964
 Strong, Anna Louise, When the Serfs Stood-up in tibet, 1960
 Suyin, Han, China, 2001, 1967
 Suyin, Han, The Morning Deluge, 1972 (Biography of Mao Tse-tung)
 Suyin, Han, Wind in the Tower, 1976

Tung Chi-ming, An Outline History of China, 1959
 Vladimirov, Peter, The Vladimirov Diaries
 Wu Yu-chang, The Great Turning Point, 1962 (ed.)
 Wu, Yu-chang, The Revolution of 1911, 1962

B. Literature, etc.

Chao Shu-li, Rhymes of Li-tsai and Other Stories, 1950
 Lu Chu-kuo, The Battle of Sangkumryung, 1961
 Lu Hsun, A Brief History of Chinese Fiction, 1964
 Lu Hsun, Selected Works of Lu Hsun, 4 Vols., 1956-60
 Pa Chin, The Family, 1958
 Wu Chiang, Red Sun, 1961

C. Theory and Politics

Cheng Yen-shis, Lenin's Fight Against Revisionism and Opportunism, 1965
 Chen Po-ta, A Study of Land Rent in Pre-Liberation China, 1958
 Foreign Languages Press (Peking), The Polemic on the General Line of the International Communist Movement, 1965
 Foreign Languages Press (Peking), Mone on the Differences Between Comrade (Honggi) Togliatti and US, 1963
 Hoxha, Enver, Reflections on China
 Liu Shao-chi, How to be a Good Communist, 1964
 Liu Shao-chi, On the Party, 1951
 Mao Tse-tung, Selected Works of Mao Tse-tung, 4 Vols., 1961-65
 Mao Tse-tung, Selected Readings From the Works of Mao Tse-tung, 1967
 Vladimirov, Peter, The Vladimirov Papers
 Wang Ming, Mao's Betrayal

Addendum (Useful things not fitting neatly into other categories)

Aptheker, H., The Truth About Hungary
 Baran, Paul, The Longer View
 Briffault, Robert, Rational Evolution
 Foner, Philip, History of Cuba/The Spanish-Cuban-American War, 4 Vols.
 Foner, Philip, Jack London, American Rebel
 Foster, William Z., History of the Three Internationals
 Foster, William Z., Outline History of the World Trade Union Movement
 Fuchik, J., Notes From the Gallows
 Huberman, Leo, and Sweezy, P., Cuba: Anatomy of a Revolution
 Huberman, Leo, and Sweezy, P., Socialism in Cuba
 Lumer, H., Zionism: Its Role in World Politics
 McCoy, A., The Politics of Heroin in Southeast Asia

Nukhovich, E., International Monopolies and Developing Countries
 O'Casey, Sean, Behind the Green Curtain
 O'Casey, Sean, Feathers From the Green Crow
 O'Casey, Sean, Red Roses for Me
 O'Casey, Sean, The Star Turns Red
 Seldes, G., Facts and Fascism
 Stone, I.F., The Hidden History of the Korean War
 Sweezy, Paul, The Present as History
 Yakhrushev, V., Neocolonialism: Methods and Manoeuvres

A Suggested Approach to the Study of Marxism (* - Essential) Read in Order Given

- *1) Lenin, The State and Revolution
- *2) Morgan, L.H., Houses and House Life of the American Aborigines
- *3) Briffault, R., The Mothers, (One Vol. Edition, MacMillan, 1931)
- 4) Thomson, George, Studies in Ancient Greek Society, Vol. 1
- 5) Farrington, B., Science and Politics in the Ancient World
- *6) Robertson, A., The Origins of Christianity
- *7) Caudwell, Christopher, Studies in a Dying Culture - especially "Liberty"
- *8) Engels, F., Ludwig Feuerbach
- 9) Marx and Engels, The Communist Manifesto
- 10) Engels, F., On Capital
- 11) Lenin, V.I., The State and Revolution (again)
- *12) Lenin, V.I., Imperialism
- *13) Sayers and Kahn, The Great Conspiracy
- 14) Dutt, R.P., World Politics, 1918-1936
- *15) Briffault, R., Breakdown
- 16) Then read more history and philosophy, adding spice occasionally with a novel.
- 17) Marx, Capital, Vol. 1, may be difficult for students reading unaided.
- 18) Revisionism
 - a. Bernstein, E., Evolutionary Socialism
 - b. Kautsky, K., The Dictatorship of the Proletariat
 - c. Bukharin, N., Economics of the Transition Period
 - d. Bukharin, N., The Economic Theory of the Leisure Class
 - e. Preobrazhensky, E., The New Economics
 - f. Trotsky, Leon, Look for stuff between 1903 and 1923. Most available material is either written after 1930, or re-written to account for criticism.
- 19) Attack on Revisionism
 - a. Lenin, Proletarian Revolution and the Renegade Kautsky
 - b. Lenin, Left-Wing Communism, an Infantile Disorder
 - c. Lenin, The State and Revolution

- d. Stalin, J.V., Selected Works, 1971
- e. Editorial Dept. of Honggi, More on the Difference Between Comrade Togliatti and US, 1963