

SPRING 2014

UNIVERSITY OF ILLINOIS PRESS

CONTENTS

NEW BOOKS 1-39

RECENTLY PUBLISHED 40-41

ESSENTIAL BACKLIST 42-43

JOURNALS 44-50

SALES & ORDERING 51-52

INDEX INSIDE BACK COVER

SUBJECTS

African American History 22, 36–38

African Studies 38

American History 22, 24, 30, 38–39

American Literature 14

American Studies 24

Anthropology 18, 27, 29

Architecture 1

Asian American Studies 30

Biography and Personal Papers 8,
13–14, 21, 25–26, 28, 34, 37

Biology 4–5

Black Studies 16–17, 20, 37

Chicago 1, 8, 38

Communication 10, 12, 34, 39

Cultural Studies 16

Dance 20

Disability Studies 19

Education 32

Environment 39

Film 12, 17, 35

Folklore 29

Food 6–7

Gay and Lesbian Studies 27

Gender Studies 19

German Studies 35

Illinois 2–3, 9

Immigration History 24

Labor History 30–31

Latin American Studies 29, 38

Latino Studies 8, 30

Law 12, 36

Library Science 14

Lincoln Studies 22

Literary Studies 14–16

Midwest 4–7

Mormon Studies 23

Music 13, 20, 25–27

Nature 2–3

Performing Arts 37

Political Science 10, 33, 39

Politics 9

Religious Studies 22–23

Science Fiction 15

Sociology 18

Southern History 30

Sports 11–12

Urban Studies 33

Women’s History 24

Women’s Studies 10–11, 27–29, 35–36

World History 18

World War II History 21

FROM CENTER LEFT: Batcolumn, John Hancock Center, Pritzker Pavilion, Robie House, The Contemporaine, Fisher Apartments

ON THE COVER:

This photo of a resting green darner dragonfly taken at Ballard Nature Center in central Illinois appears in *Exploring Nature in Illinois: A Field Guide to the Prairie State* by Michael Jeffords and Susan Post.

AIA Guide to Chicago

American Institute of Architects Chicago
Third Edition

EDITED BY ALICE SINKEVITCH AND LAURIE
MCGOVERN PETERSEN

Preface by Geoffrey Baer; Introduction by Perry Duis

The premier guidebook to the best of Chicago architecture

“Thumbing through this book, even the most astute observer of Chicago’s architecture scene will likely be amazed by all the new building that has taken place in the last ten years in every corner of the city. . . . As with the previous two editions, the beauty of the Guide remains its scope. It features not only the famous (Willis Tower, Millennium Park, and the works of Louis Sullivan, Daniel Burnham, Frank Lloyd Wright, and Mies van der Rohe) but also hundreds of hidden gems scattered all over the city.”

—from the preface by **Geoffrey Baer**

Praise for earlier editions of the *AIA Guide to Chicago*:

“A many-voiced celebration of the rich flavors of Chicago architecture, the delights on the side streets as well as the landmarks that make the history books.”

—*Chicago Sun-Times*

“If you’ve ever needed a good excuse to take a walk around a Chicago neighborhood or study a particularly noteworthy building, this should provide the perfect push out the door.”

—*Chicago Tribune*

An unparalleled architectural powerhouse, Chicago offers visitors and natives alike a panorama of styles and forms. The third edition of the *AIA Guide to Chicago* brings readers up to date on ten years of dynamic changes with new entries including the Aqua building, Trump Tower, and Millennium Park.

Four hundred photos and thirty-four specially commissioned maps make it easy to find each of the one thousand-plus featured buildings, while a comprehensive index organizes buildings by name and architect. The introduction provides an indispensable overview of Chicago’s architectural history.

ALICE SINKEVITCH is former executive director of the Chicago chapter of the American Institute of Architects. **LAURIE MCGOVERN PETERSEN** is a writer for *Chicago Architect* magazine. **GEOFFREY BAER** is the host of WTTW-TV’s popular television specials about Chicago architecture and history. **PERRY DUIS** is professor emeritus of history at the University of Illinois at Chicago and the author of *Challenging Chicago*.

MAY

624 PAGES. 5 X 10 INCHES

458 BLACK & WHITE PHOTOGRAPHS, 34 MAPS, 1 CHART, 1 TABLE

PAPER, 978-0-252-07984-9. **\$34.95** £24.99

EBOOK, 978-0-252-09613-6.

Chicago Skyscrapers, 1871-1934

THOMAS LESLIE

Cloth, 978-0-252-03754-2. **\$39.95** £28.99

Ebook, 978-0-252-09479-8.

Chicago River Bridges

PATRICK T. MCBRIARTY

Cloth, 978-0-252-03786-3. **\$44.95** £32.00

Exploring Nature in Illinois

A Field Guide to the Prairie State

MICHAEL JEFFORDS AND SUSAN POST

A lavishly illustrated guide to fifty of Illinois's most beautiful wildlife havens

“Very well done! *Exploring Nature in Illinois* is an enjoyable read providing vivid descriptions of Illinois’s special natural places. . . . [Jeffords and Post] know these areas well [and] highlight the history, natural character, and resource management—all of which helps the reader develop a better understanding of each place. . . . I look forward to taking their challenge and venturing out throughout the state to listen, look, hike, photograph, paddle, and explore Illinois’s wild places.”

—**Elizabeth Jones**, assistant manager, Cypress Creek National Wildlife Refuge

Loaded with full-color photographs and evocative descriptions, *Exploring Nature in Illinois* provides a survey of the state’s overlooked biological diversity. Naturalists Michael Jeffords and Susan Post explore fifty preserves, forests, restoration areas, and parks, bringing an expert view to wildlife and landscapes and looking beyond the obvious to uncover the unexpected beauty of Illinois’s wild places.

From the colorful variety of birds at War Bluff Valley Audubon Sanctuary to the exposed bedrock and cliff faces of Apple River Canyon, *Exploring Nature in Illinois* will inspire readers to explore wonders hidden from urban sprawl and cultivated farmland. Maps and descriptions help travelers access even hard-to-find sites while a wealth of detail and photography offers nature lovers insights into the flora, fauna, and other aspects of vibrant settings and ecosystems. The authors also include diary entries describing their own impressions of and engagement with the sites.

A unique and much-needed reference, *Exploring Nature in Illinois* will entertain and enlighten hikers, cyclers, students and scouts, morning walkers, weekend drivers, and anyone else seeking to get back to nature in the Prairie State.

MICHAEL JEFFORDS is the retired education/outreach director for the Illinois Natural History Survey (INHS) and was staff photographer for the *Illinois Steward* magazine. **SUSAN POST** is a retired INHS research scientist and staff writer for the *Illinois Steward* magazine and author of *Hiking Illinois*. They are coauthors of *Illinois Wilds*.

MAY

232 PAGES. 8 X 10 INCHES

268 COLOR PHOTOGRAPHS, 63 MAPS

PAPER, 978-0-252-07990-0. **\$24.95** £17.99

EBOOK, 978-0-252-09626-6.

ALSO OF INTEREST

Picturing Illinois

Twentieth-Century Postcard Art from Chicago to Cairo

JOHN A. JAKLE AND KEITH A. SCULLE

Cloth, 978-0-252-03682-8. **\$32.95** £23.99

Ebook, 978-0-252-09394-4.

Tales and Trails of Illinois

STU FLIEGE

Paper, 978-0-252-07085-3. **\$20.95** £14.99

Spring Lake panorama

Short-eared Owl perched and seeking prey

Cricket frog with unusual green color

Mating green darner dragonflies

Canada Geese in swamp

Photos by Michael Jeffords and Susan Post

Mushrooms of the Midwest

MICHAEL KUO AND ANDREW S. METHVEN

An illustrated guide to the Midwest's many mushrooms

"This book does what no prior book has done by describing many of the thousands of species of mushrooms found in the Midwest. Anyone studying fungi will appreciate this large collection of species documented in a single volume. *Mushrooms of the Midwest* is a significant contribution."

—**Joe McFarland**, coauthor of *Edible Wild Mushrooms of Illinois and Surrounding States: A Field-to-Kitchen Guide*

Fusing general interest in mushrooming with serious scholarship, *Mushrooms of the Midwest* describes and illustrates over five hundred of the region's mushroom species. From the cold conifer bogs of northern Michigan to the steamy oak forests of Missouri, the book offers a broad cross-section of the fungi, edible and not, that can be found growing in the Midwest's diverse ecosystems.

With hundreds of color illustrations, *Mushrooms of the Midwest* is ideal for amateur and expert mushroomers alike. Michael Kuo and Andrew S. Methven provide identification keys and thorough descriptions. The authors discuss the DNA revolution in mycology and its consequences for classification and identification, as well as the need for well-documented contemporary collections of mushrooms.

Unlike most field guides, *Mushrooms of the Midwest* includes an extensive introduction to the use of a microscope in mushroom identification. In addition, Kuo and Methven give recommendations for scientific mushroom collecting, with special focus on ecological data and guidelines for preserving specimens. Lists of amateur mycological associations and herbaria of the Midwest are also included. A must-have for all mushroom enthusiasts!

MICHAEL KUO is an English instructor at Eastern Illinois University and the principal developer of MushroomExpert.com. He is the author of *100 Edible Mushrooms* and *Morels*. **ANDREW S. METHVEN** is a professor of mycology at Eastern Illinois University. He is the author of *Agaricales of California, Volume 10: Lactarius and The Genus Clavariadelphus in North America*. The authors previously collaborated on *100 Cool Mushrooms*.

ALSO OF INTEREST

Edible Wild Mushrooms of Illinois and Surrounding States
A Field-to-Kitchen Guide

JOE MCFARLAND AND GREGORY M. MUELLER

Paper, 978-0-252-07643-5. **\$24.95** £17.99

Ebook, 978-0-252-09427-9.

Morel Tales

The Culture of Mushrooming

GARY ALAN FINE

Paper, 978-0-252-07131-7. **\$21.00x** £14.99

MARCH

384 PAGES. 8 x 10 INCHES

840 COLOR PHOTOGRAPHS

PAPER, 978-0-252-07976-4. **\$39.95** £28.99

EBOOK, 978-0-252-09600-6.

FROM TOP LEFT:
Mycena epipterygia var. *lignicola*, "Cheilocystidia"
Infundibulicybe gibba
Mycena haematopus
Bondarzewia berkeleyi
Sarcoscypha austriaca spores
Sarcoscypha austriaca
 Photos and micrograph by Michael Kuo

A Perfect Pint's Beer Guide to the Heartland

MICHAEL AGNEW

A region-wide guide to the dynamic Midwestern craft beer scene

“As someone who has written about beer for over thirty years I can tell you that it is almost impossible to write a book like this without falling into jargon or repetition of descriptions, and this author fell victim to neither. . . . This is research at its best.”

—**Peter LaFrance**, author of *Cooking and Eating with Beer*

Once dominated by megabreweries like Miller and G. Heilemann, the Midwest has recently become home to a dynamic craft beer industry at the core of America’s current brewing renaissance.

Beer writer and Certified Cicerone® Michael Agnew crisscrossed Illinois, Iowa, Minnesota, and Wisconsin sampling the astonishing variety of beers on offer at breweries and brewpubs. The result is a region-wide survey of the Midwestern craft beer scene. Packed with details on more than two hundred breweries, *A Perfect Pint's Beer Guide to the Heartland* offers actual and armchair travelers alike a handbook that includes

- Agnew’s exclusive beer recommendations;
- entries on every brewery’s history and philosophy;
- information on tours, tasting rooms and attached pubs, and dining options and other amenities;
- a survey of each brewery’s brands, including its flagship beer plus seasonal brews and special releases;
- brewery equipment and capacity.

Agnew sets the stage with a history of Midwestern beer spanning the origins of the immigrant brewers who arrived in the 1800s to the homebrewers-made-good who have built a new kind of brewing culture founded on creativity, dedication to quality, and attention to customer feedback. Informed and unique, *A Perfect Pint's Beer Guide to the Heartland* is the essential handbook for the beer aficionados and others interested in drinking the best the Midwest has to offer.

Includes more than 150 full-color images, including the region’s most distinctive beer labels, trademarks, and company logos.

MICHAEL AGNEW writes about beer for the *Minneapolis Star Tribune*, *Beer Connoisseur*, and other publications. He blogs at *A Perfect Pint*, www.aperfectpint.net.

Heartland Foodways

MAY

368 PAGES. 7 x 10 INCHES

174 COLOR PHOTOGRAPHS

PAPER, 978-0-252-07827-9. **\$24.95** £17.99

EBOOK, 978-0-252-09358-6.

ALSO OF INTEREST

Farmers' Markets of the Heartland

JANINE MACLACHLAN

Paper, 978-0-252-07863-7. **\$24.95** £17.99

Ebook, 978-0-252-09419-4.

Honey, I'm Homemade

Sweet Treats from the Beehive across the Centuries and around the World

EDITED BY MAY BERENBAUM

Paper, 978-0-252-07744-9. **\$21.95** £15.99

Ebook, 978-0-252-09004-2.

The fermentation cellar at Revolution Brewing

Brewery Creek owner/brewer Jeff Donaghue

Dangerous Man owner/head brewer Rob Miller

Beer aging in barrels at the Goose Island Fulton Street Brewery

Photographs copyright Michael Agnew

Illegal

Reflections of an Undocumented Immigrant

JOSÉ ÁNGEL N.

The valiant memoir of a man living the “good” life—illegally

“Because we speak of them in the collective—as ‘illegal immigrants’ or ‘the undocumented’—it is shocking to be addressed by a singular voice. Nearly twenty years ago José Ángel N. entered the United States under cover of darkness from his native Mexico. Now he addresses us in elegant American English. He is the cosmopolite in a country where he remains ‘the illegal.’ He works as a translator; he reads German philosophy; he is married to an American woman; they have a young daughter. The view from the skyscraper window is of Lake Michigan; on his computer screen, the face of his mother appears in her green house in Guadalajara, Mexico. There are ironies aplenty in this book. Perhaps the greatest irony is that he has been studying us and he knows us better than we know him.”

—Richard Rodriguez, author of *Darling: A Spiritual Autobiography*

“We do not have enough courageous writers who take the risk of telling their stories while undocumented. *Illegal* offers important testimony of the type of life undocumented immigrants can lead when they have opportunities like N’s. From the moment I began to read it I could not put it down.”

—Rita E. Urquijo-Ruiz, author of *Wild Tongues: Transnational Mexican Popular Culture*

A day after José Ángel N. first crossed the U.S. border from Mexico, he was caught and then released onto the streets of Tijuana. Undeterred, N. crawled back through a tunnel to San Diego, where he entered the United States to stay. Arriving with little education, N. traveled to Chicago, where he took ESL and GED classes. He eventually attended college and graduate school and became a professional translator. N.’s is the story of the triumph of education over adversity. With bravery and honesty, he details the constraints, deceptions, and humiliations that characterize alien life “amid the shadows.”

JOSÉ ÁNGEL N. is an undocumented immigrant. He lives in Chicago.

A volume in the series Latinos in Chicago and the Midwest, edited by Frances R. Aparicio, Pedro Cabán, Juan Mora-Torres, María de los Angeles Torres

ALSO OF INTEREST

Chicanas of 18th Street

Narratives of a Movement from Latino Chicago

LEONARD G. RAMÍREZ WITH YENELLI FLORES, MARÍA GAMBOA, ISAURA GONZÁLEZ, VICTORIA PÉREZ, MAGDA RAMÍREZ-CASTAÑEDA, AND CRISTINA VITAL

Paper, 978-0-252-07812-5. **\$27.00s** £18.99

Ebook, 978-0-252-09302-9.

¡Marcha!

Latino Chicago and the Immigrant Rights Movement

EDITED BY AMALIA PALLARES AND NILDA FLORES-GONZÁLEZ

Paper, 978-0-252-07716-6. **\$30.00s** £21.99

FEBRUARY

128 PAGES. 6 X 9 INCHES

CLOTH (UNJACKETED), 978-0-252-03831-0. **\$80.00x** £57.00

PAPER, 978-0-252-07986-3. **\$19.95** £13.99

EBOOK, 978-0-252-09618-1.

Fixing Illinois

Politics and Policy in the Prairie State

JAMES D. NOWLAN AND J. THOMAS JOHNSON

A blueprint for solving the state's problems, just in time for the 2014 elections

"An excellent overview of the many problems facing Illinois and, more importantly, how to fix those problems. *Fixing Illinois* is a must-read for anyone who cares about the future of Illinois."

—Governor Jim Edgar

"A prodigious effort to diagnose the ailments of a fundamentally strong state and prescribe a wide range of measures to improve the accountability of government . . . *Fixing Illinois* should be read by all concerned Illinois citizens and especially those who seek and occupy public office."

—Senator Adlai E. Stevenson III

Persistent problems have left Illinois the butt of jokes and threatened it with fiscal catastrophe. In *Fixing Illinois*, James D. Nowlan and J. Thomas Johnson use their four decades of experience as public servants, Springfield veterans, and government observers to present a comprehensive program of almost one hundred specific policy ideas aimed at rescuing the state from its long list of problems, including

- an overhaul of state pension systems that includes more reasonable benefits and raising the retirement age;
- reducing corporate tax rates to attract business;
- a new approach to higher education that includes a market-driven system that puts funds in the hands of students rather than institutions;
- broadening the tax base to include services;
- uprooting the state's entrenched culture of corruption via public financing of elections, redistricting reform, and revolving-door prohibitions for lawmakers.

Pointed, honest, and pragmatic, *Fixing Illinois* is a plan for effective and honest government that seeks to restore our faith in Illinois's institutions and revive a sense of citizenship and state pride.

JAMES D. NOWLAN served two terms in the Illinois House of Representatives and worked under three governors. He is the coauthor of *Illinois Politics: A Citizen's Guide*. **J. THOMAS JOHNSON** was director of the Illinois Department of Revenue and is president emeritus of the Taxpayers' Federation of Illinois.

JUNE

200 PAGES. 6.125 x 9.25 INCHES

8 CHARTS, 2 TABLES, 4 SIDEBARS

PAPER, 978-0-252-07996-2. **\$19.95** £13.99

EBOOK, 978-0-252-09635-8.

ALSO OF INTEREST

Illinois Politics

A Citizen's Guide

JAMES D. NOWLAN, SAMUEL K. GOVE, AND RICHARD J. WINKEL JR.

Paper, 978-0-252-07702-9. **\$19.95** £13.99

Ebook, 978-0-252-09201-5.

Presidential Campaigns and Presidential Accountability

MICHELE P. CLAIBOURN

Paper, 978-0-252-07789-0. **\$22.00s** £15.99

Ebook, 978-0-252-09316-6.

Hillary Clinton in the News

Gender and Authenticity in American Politics

SHAWN J. PARRY-GILES

How the media helped construct political gender norms—and critiqued Hillary Clinton for violating them

“Shawn J. Parry-Giles has written an insightful, exhaustive, and historically rooted analysis of Hillary Rodham Clinton’s numerous media permutations. The book will be useful to non-academics as well as academic researchers as we seek to understand the role news media play in constructing the public personae of women.”

—**Mary Douglas Vavrus**, author of *Postfeminist News: Political Women in Media Culture*

The charge of inauthenticity has trailed Hillary Clinton from the moment she entered the national spotlight and stood in front of television cameras. *Hillary Clinton in the News: Gender and Authenticity in American Politics* shows how the U.S. news media created their own news frames of Clinton’s political authenticity and image-making, from her participation in Bill Clinton’s 1992 presidential campaign through her own 2008 presidential bid.

Using theories of nationalism, feminism, and authenticity, Parry-Giles tracks the evolving ways the major networks and cable news programs framed Clinton’s image as she assumed roles ranging from surrogate campaigner, legislative advocate, and financial investor to international emissary, scorned wife, and political candidate. This study magnifies how the coverage that preceded Clinton’s entry into electoral politics was grounded in her earliest presence in the national spotlight, and in long-standing nationalistic beliefs about the boundaries of authentic womanhood and first lady comportment. Once Clinton dared to cross those gender boundaries and vie for office in her own right, the news exuded a rhetoric of sexual violence. These portrayals served as a warning to other women who dared to enter the political arena and violate the protocols of authentic womanhood.

SHAWN J. PARRY-GILES is a professor of communication and director of the Center for Political Communication and Civic Leadership at the University of Maryland and the coauthor of *The Prime-Time Presidency: The West Wing and U.S. Nationalism*.

ALSO OF INTEREST

Women for President
Media Bias in Nine Campaigns
Second Edition

ERIKA FALK

Paper, 978-0-252-07691-6. **\$25.00s** £17.99

Ebook, 978-0-252-09605-1.

Obama, Clinton, Palin
Making History in Election 2008
EDITED BY LIETTE GIDLOW

Paper, 978-0-252-07830-9. **\$25.00s** £17.99

Ebook, 978-0-252-09365-4.

FEBRUARY

288 PAGES. 6 X 9 INCHES

CLOTH (UNJACKETED), 978-0-252-03821-1. **\$90.00x** £65.00

PAPER, 978-0-252-07978-8. **\$27.00s** £18.99

EBOOK, 978-0-252-09604-4.

Qualifying Times

Points of Change in U.S. Women's Sport JAIME SCHULTZ

How technologies and trends challenge the boundaries for women in sport

"The next seminal work in the history of women's sport, beautifully written and cogently argued. Schultz builds on existing scholarship while also adding to it—no one else has examined the history of commonplace but important items and their role in the gendering of sport."

—**Sarah K. Fields**, author of *Female Gladiators: Gender, Law, and Contact Sport in America*

This perceptive, lively study explores U.S. women's sport through historical "points of change": particular products or trends that dramatically influenced both women's participation in sport and cultural responses to women athletes.

Beginning with the seemingly innocent ponytail, scholar Jaime Schultz challenges the reader to look at the historical and sociological significance of now-common items such as sports bras and tampons and ideas such as sex testing and competitive cheerleading. Tennis wear, tampons, and sports bras all facilitated women's participation in physical culture, while physical educators, the aesthetic fitness movement, and Title IX encouraged women to challenge (or confront) policy, financial, and cultural obstacles.

While some of these points of change increased women's physical freedom and sporting participation, they also posed challenges. Tampons encouraged menstrual shame, sex testing (a tool never used with male athletes) perpetuated narrowly defined cultural norms of femininity, and the late-twentieth-century aesthetic fitness movement fed into an unrealistic beauty ideal.

Ultimately, Schultz finds that U.S. women's sport has progressed significantly but ambivalently. Although participation in sport is no longer uncommon for girls and women, Schultz argues that these "points of change" have contributed to a complex matrix of gender differentiation that marks the female athletic body as different than—as less than—the male body, despite the advantages it may confer.

JAIME SCHULTZ is an assistant professor of kinesiology and women's studies at Penn State University.

A volume in the series Sport and Society, edited by Benjamin G. Rader and Randy Roberts

MARCH

304 PAGES. 6 X 9 INCHES

31 BLACK & WHITE PHOTOGRAPHS, 6 TABLES

CLOTH (UNJACKETED), 978-0-252-03816-7. **\$95.00x** £68.00

PAPER, 978-0-252-07974-0. **\$26.00s** £18.99

EBOOK, 978-0-252-09596-2.

ALSO OF INTEREST

Female Gladiators

Gender, Law, and Contact Sport in America
SARAH K. FIELDS

Paper, 978-0-252-07584-1. **\$26.00x** £18.99
Ebook, 978-0-252-09120-9.

Stolen Bases

Why American Girls Don't Play Baseball
JENNIFER RING

Paper, 978-0-252-07915-3. **\$15.95** £10.99

Baseball on Trial

The Origin of Baseball's Antitrust Exemption

NATHANIEL GROW

The first comprehensive account of the 1922 Supreme Court decision that gave rise to professional baseball's antitrust exemption

"[A] thoughtful and provocative analysis of one of the most controversial topics in sports law: baseball's antitrust exemption. Grow adroitly connects recent disclosures from the Baseball Hall of Fame to advance his argument that the Federal Baseball holding made much more sense ninety years ago than contemporary commentators tend to regard it. As baseball's antitrust exemption continues to face legal challenges—including whether the Oakland A's can move to San Jose—Grow's book will undoubtedly play an influential role."

—**Michael McCann**, *Sports Illustrated* legal analyst

The controversial 1922 *Federal Baseball* Supreme Court ruling held that the "business of base ball" was not subject to the Sherman Antitrust Act because it did not constitute interstate commerce. In *Baseball on Trial*, legal scholar Nathaniel Grow defies conventional wisdom to explain why the unanimous Supreme Court opinion, which gave rise to Major League Baseball's exemption from antitrust law, was correct given the circumstances of the time.

Using recently released documents from the National Baseball Hall of Fame, Grow analyzes how the Supreme Court reached this seemingly peculiar result. He observes that while interstate commerce was measured at the time by the exchange of tangible goods, baseball teams in the 1910s merely provided live entertainment to their fans. The book ultimately concludes that despite the frequent criticism of the opinion, given that professional baseball has grown to be a multi-state, billion-dollar enterprise, the Supreme Court's decision was consistent with the conditions and legal climate of the early twentieth century.

NATHANIEL GROW is an assistant professor of legal studies at the University of Georgia's Terry College of Business.

FEBRUARY

296 PAGES. 6 x 9 INCHES

26 BLACK & WHITE PHOTOGRAPHS

CLOTH (UNJACKETED), 978-0-252-03819-8. **\$95.00x** £68.00

PAPER, 978-0-252-07975-7. **\$35.00s** £24.99

EBOOK, 978-0-252-09599-3.

Keepers of the Flame

NFL Films and the Rise of Sports Media

TRAVIS VOGAN

How NFL Films influenced U.S. culture and turned pro football into "America's Game"

"NFL Films changed the way we thought not just about football, but, in many ways, about film. We televise sports in countless ways, from IMAX cameras to our iPhones, and no one does it as well as they. Travis Vogan captures why NFL Films is important and tells a vivid, smart tale of how they've survived and thrived."

—**Will Leitch**, author of *Are We Winning?* and *God Save the Fan*, senior editor of *Sports On Earth*, and founder of Deadspin

"A well-conceived, persuasively argued, and consistently illuminating account of the most important and influential producer of sports films. *Keepers of the Flame* is exactly the book we need to understand the significance of NFL Films over its roughly fifty-year history."

—**Michael Oriard**, author of *Brand NFL: Making and Selling America's Favorite Sport*

Keepers of the Flame: NFL Films and the Rise of Sports Media traces the development of NFL Films from a small independent film production company to the marketing machine that *Sports Illustrated* named "perhaps the most effective propaganda organ in the history of corporate America."

Drawing on research at the NFL Films Archive and the Pro Football Hall of Fame and interviews with media pioneer Steve Sabol and others, Travis Vogan presents sports media as an integral facet of American popular culture and NFL Films as key to the transformation of professional football into the national obsession.

TRAVIS VOGAN is an assistant professor of journalism and mass communication and American studies at the University of Iowa.

APRIL

256 PAGES. 6 X 9 INCHES

25 BLACK & WHITE PHOTOGRAPHS, 2 TABLES

CLOTH (UNJACKETED), 978-0-252-03838-9. **\$90.00x** £65.00

PAPER, 978-0-252-07991-7. **\$25.00s** £17.99

EBOOK, 978-0-252-09627-3.

In It for the Long Run

A Musical Odyssey

JIM ROONEY

The memoir of the songwriter and Grammy-winning record producer

“Wonderful fellow with an interesting life equals great story.”

—John Prine

“Without Jim Rooney’s early encouragement, I would not have a career.”

—Nanci Griffith

Inspired by the Hank Williams and Leadbelly recordings he heard as a teenager growing up outside of Boston, Jim Rooney began a musical journey that intersected with some of the biggest names in American music including James Taylor, Bill Monroe, Muddy Waters, and Alison Krauss. *In It for the Long Run: A Musical Odyssey* is Rooney’s firsthand account of more than five decades of success as a performer, concert promoter, songwriter, music publisher, engineer, and record producer.

Following his stint as a “Hayloft Jamboree” hillbilly singer in the mid-1950s, Rooney managed Cambridge’s Club 47, a catalyst of the ’60’s folk music boom. He soon moved to the Newport Folk Festival as talent coordinator and director, where he had a front-row seat to Bob Dylan “going electric.”

In the 1970s Rooney’s odyssey continued in Nashville, where he began engineering and producing records. His work helped alternative country music gain a foothold in Music City and culminated in Grammy nominations for singer-songwriters John Prine, Iris Dement, and Nanci Griffith.

Writing songs or writing his memoir, Jim Rooney is the consummate storyteller. *In It for the Long Run: A Musical Odyssey* is his singular chronicle from the heart of Americana.

JIM ROONEY is a songwriter, Grammy-winning record producer, and author of *Bossmen: Bill Monroe and Muddy Waters* and coauthor of *Baby, Let Me Follow You Down*. In 2009 he received a Lifetime Achievement Award from the Americana Music Association.

A volume in the series Music in American Life

MARCH

296 PAGES. 6.125 X 9.25 INCHES

37 BLACK & WHITE PHOTOGRAPHS, DISCOGRAPHY

CLOTH (UNJACKETED), 978-0-252-03823-5. **\$90.00x** £65.00

PAPER, 978-0-252-07981-8. **\$24.95** £17.99

EBOOK, 978-0-252-09606-8.

ALSO OF INTEREST

Gone to the Country

The New Lost City Ramblers and the Folk Music Revival
RAY ALLEN

Paper, 978-0-252-07747-0. **\$25.00s** £17.99

Twentieth Century Drifter

The Life of Marty Robbins

DIANE DIEKMANN

Cloth, 978-0-252-03632-3. **\$29.95** £20.99

Ebook, 978-0-252-09420-0.

Julian Hawthorne

The Life of a Prodigal Son

GARY SCHARNHORST

The complicated life and profligate career of Nathaniel Hawthorne's only son, Julian

"Scharnhorst is one of the best-known and most respected bibliographers in the field of nineteenth-century American literature, and this biography is just what one would expect from a scholar of his skill and reputation. A valuable and highly readable contribution to the field, rich in surprising discoveries."

—**Thomas Mitchell**, author of *Hawthorne's Fuller Mystery*

Julian Hawthorne (1846–1934), Nathaniel Hawthorne's only son, lived a long and influential life marked by bad circumstances and worse choices. Raised among luminaries such as Thoreau, Emerson, and the Beecher family, Julian became a promising novelist in his twenties, but his writing soon devolved into mediocrity.

What talent the young Hawthorne had was spent chasing across the changing literary and publishing landscapes of the period in search of a paycheck, writing everything from potboilers to ad copy. Julian was consistently short of funds because—as biographer Gary Scharnhorst is the first to reveal—he was supporting two households: his wife in one and a longtime mistress in the other.

When Julian died at age eighty-seven, he had written more than three thousand published pieces, out-publishing his father by a ratio of twenty to one. Gary Scharnhorst, after his own long career including works on Mark Twain, Oscar Wilde, and other famous writers, became fascinated by the failures of Julian Hawthorne. This biography shows why.

GARY SCHARNHORST is Distinguished Professor Emeritus of English at the University of New Mexico and the author of *Kate Field: The Many Lives of a Nineteenth-Century American Journalist*.

APRIL

248 PAGES. 6 X 9 INCHES

20 BLACK & WHITE PHOTOGRAPHS

CLOTH, 978-0-252-03834-1. **\$35.00s** £24.99

EBOOK, 978-0-252-09621-1.

Digital Critical Editions

EDITED BY DANIEL APOLLON, CLAIRE BÉLISLE, AND PHILIPPE RÉGNIER

Exploring the interweaving of traditional and digital textual scholarship

"This is the first collection I have seen to address such a range of questions surrounding editing in the digital age, with a well-focused approach on key issues and offering a strong theoretical and historical background."

—**Peter Robinson**, editor of *Chaucer: The Wife of Bath's Prologue* on CD-ROM

Using the experiences of philologists, text critics, text encoders, scientific editors, and media analysts, *Digital Critical Editions* ranges from philology in ancient Alexandria to the vision of user-supported online critical editing, from peer-directed texts distributed to a few to community-edited products shaped by the many. The authors discuss the production and accessibility of documents, the emergence of tools used in scholarly work, new editing regimes, and how readers' expectations evolve as they navigate digital texts. The goal: exploring questions such as, What kind of text is produced? Why is it produced in this particular way?

Digital Critical Editions provides digital editors, researchers, readers, and technological actors with insights for addressing disruptions that arise from the clash of traditional and digital cultures, while also offering a practical roadmap for processing traditional texts and collections with today's state-of-the-art editing and research techniques.

DANIEL APOLLON is an associate professor and head of the Digital Culture Research Group at the University of Bergen.

CLAIRE BÉLISLE is a researcher at the National Scientific Research Center at the University of Lyon. **PHILIPPE RÉGNIER** is director of research at the National Scientific Research Center at the University of Lyon.

A volume in the series Topics in the Digital Humanities

JULY

400 PAGES. 6.125 X 9.25 INCHES

13 BLACK & WHITE PHOTOGRAPHS, 8 LINE DRAWINGS, 1 TABLE

CLOTH, 978-0-252-03840-2. **\$65.00x** £47.00

EBOOK, 978-0-252-09628-0.

Gregory Benford

GEORGE SLUSSER

A scientist-author at the heart of hard science fiction

“As the first comprehensive study of Gregory Benford—and an excellent one—Slusser’s book fills what has been a large gap in scholarship. This work is an elegant, fascinating, and much-needed addition to scholarship on science fiction as a major branch of American literature.”

—Paul K. Alkon, author of *Science Fiction before 1900: Imagination Discovers Technology*

Gregory Benford is perhaps best known as the author of Benford’s law of controversy: “Passion is inversely proportional to the amount of real information available.” That maxim is a quotation from *Timescape*, Benford’s Nebula and Campbell Award-winning 1980 novel, which established his work as an exemplar of “hard science fiction.” An astrophysicist by training and profession, Benford published more than twenty novels, over one hundred short stories, and myriad articles and essays that display both his scientific rigor and a recognition of literary traditions.

In this study, George Slusser explores Gregory Benford’s extraordinary, seemingly inexhaustible display of creative energy. Slusser reveals the vast scope of Benford’s knowledge of literature and of the major scientific and philosophical issues of our time. Slusser also discusses Benford’s numerous scientific articles and nonfiction books and includes a new interview with Benford.

GEORGE SLUSSER is a professor of comparative literature and the curator of the J. Lloyd Eaton Collection of Science Fiction, Fantasy, and Horror Literature at the University of California, Riverside. His many books include *Science Fiction: Canonization, Marginalization, and the Academy*.

A volume in the series Modern Masters of Science Fiction

FEBRUARY

200 PAGES. 6 x 9 INCHES

1 BLACK & WHITE PHOTOGRAPH

CLOTH (UNJACKETED), 978-0-252-03822-8. **\$85.00x** £61.00

PAPER, 978-0-252-07980-1. **\$23.00s** £15.99

EBOOK, 978-0-252-09603-7.

Greg Egan

KAREN BURNHAM

This first study of the hard sci-fi pioneer includes a rare interview with Greg Egan

“Greg Egan is one of the most fascinating and challenging of modern science fiction writers, and Burnham. . . brings exactly the needed combination of skills to bear on his fiction, which can range from the densely theoretical to the intensely humanistic. The book ends with the most cogent and forthcoming interview with Egan that I’ve seen.”

—Gary K. Wolfe, author of *Evaporating Genres: Essays on Fantastic Literature*

Greg Egan publishes works that challenge readers, delving into mathematics, physics, and other disciplines in his prose, putting him in the vanguard of the hard science fiction renaissance of the 1990s.

Physicist and engineer Karen Burnham covers novels like *Permutation City* and *Schild’s Ladder* and the Hugo Award-winning novella “Oceanic,” analyzing how Egan used cutting-edge scientific theory to explore ethical questions and the nature of humanity. As Burnham shows, Egan’s collected works constitute a bold artistic statement: that narratives of science are equal to those of poetry and drama, and that science holds a place in the human condition as exalted as religion or art.

The volume includes a rare interview with the famously press-shy Egan, covering his works, themes, intellectual interests, and thought processes.

KAREN BURNHAM works as a physicist and engineer at NASA’s Johnson Space Center.

A volume in the series Modern Masters of Science Fiction

MAY

192 PAGES. 6 x 9 INCHES

CLOTH (UNJACKETED), 978-0-252-03841-9. **\$85.00x** £61.00

PAPER, 978-0-252-07993-1. **\$23.00s** £15.99

EBOOK, 978-0-252-09629-7

Jean Toomer

Race, Repression, and Revolution

BARBARA FOLEY

Political and personal repression and its effect on the work of a Harlem Renaissance luminary

“Barbara Foley has written a brilliant book on Toomer. I would go so far as to say it is also the best-researched book on Toomer that exists. . . . She illuminates Toomer’s *Cane* in profound and lasting ways.”

—**Charles Scruggs**, coauthor of *Jean Toomer and the Terrors of American History*

The 1923 publication of *Cane* established Jean Toomer as a modernist master and one of the key literary figures of the emerging Harlem Renaissance. Though critics and biographers alike have praised his artistic experimentation and unflinching eyewitness portraits of Jim Crow violence, few seem to recognize how much Toomer’s interest in class struggle, catalyzed by the Russian Revolution and the post–World War I radical upsurge, situate his masterwork in its immediate historical context.

In *Jean Toomer: Race, Repression, and Revolution*, Barbara Foley explores Toomer’s political and intellectual connections with socialism, the New Negro movement, and the project of Young America.

Examining family secrets heretofore unexplored in Toomer scholarship, she traces their sporadic surfacing in *Cane*. Toomer’s text, she argues, exhibits a political unconscious that is at once public and private.

Barbara Foley is a professor of English at Rutgers University–Newark. She is the author of *Spectres of 1919: Class and Nation in the Making of the New Negro*.

JULY

368 PAGES. 6.125 x 9.25 INCHES

10 BLACK AND WHITE PHOTOGRAPHS, 1 CHART

CLOTH, 978-0-252-03844-0. **\$65.00x** £47.00

EBOOK, 978-0-252-09632-7.

Beyond the White Negro

Empathy and Anti-Racist Reading

KIMBERLY CHABOT DAVIS

How white engagement with African American cultural texts can lead to empathy between races

“[Davis’s] readings are astute and innovative. Her study of the cross-racial empathy of white rappers and her comparison/contrast of *Do the Right Thing* and *Crash* are especially effective. With a solid scholarly foundation, she takes real risks in her thinking about race.”

—**Cecilia Konchar Farr**, author of *Reading Oprah: How Oprah’s Book Club Changed the Way America Reads*

Critics often characterize white consumption of African American culture as a form of theft that echoes the fantasies of 1950s-era bohemians, or “White Negroes,” who romanticized black culture as anarchic and sexually potent. In *Beyond the White Negro*, Kimberly Chabot Davis claims that such a view fails to describe the varied politics of racial crossover in the past fifteen years.

Davis analyzes how white engagement with African American novels, film narratives, and hip-hop can help form anti-racist attitudes that may catalyze social change and racial justice. Though acknowledging past failures to establish cross-racial empathy, she focuses on examples that show avenues for future progress and change. Her study of ethnographic data from book clubs and college classrooms demonstrates how engagement with African American culture and pedagogical support can lead to the kinds of white self-examination that make empathy possible. The result is a groundbreaking text that challenges the trend of focusing on society’s failures in achieving cross-racial empathy and instead explores possible avenues for change.

KIMBERLY CHABOT DAVIS is an associate professor of English at Bridgewater State University. She is the author of *Postmodern Texts and Emotional Audiences*.

JULY

296 PAGES. 6.125 x 9.25 INCHES

6 BLACK AND WHITE PHOTOGRAPHS, 4 TABLES

CLOTH (UNJACKETED), 978-0-252-03843-3. **\$95.00x** £68.00

PAPER, 978-0-252-07994-8. **\$30.00s** £21.99

EBOOK, 978-0-252-09631-0.

Spike Lee

Todd McGowan

The filmmaker's style of excess, as revealed through an examination of the history and art of his films

"In this invaluable study, Todd McGowan describes Spike Lee as a political theorist whose films always go 'too far.' In this way Lee vividly illustrates how we are defined as human subjects by what 'exceeds' us: the disturbing and often unconscious passions that break out in sexuality, violence, and the racism we disclaim. According to McGowan, far from considering this excess of being from a moralistic perspective, Lee uses each of his films to explore both its deadly consequences and its ambiguous role in driving the passions bound up in thought, emotion, and behavior. This book brings the kind of philosophical focus to Lee's work that has long been needed, without sacrificing close attention to the aesthetic elements and historical contexts of the films."

—**Susan White**, associate professor of film and literature, University of Arizona

Since the release of *Do the Right Thing* in 1989, Spike Lee has established himself as a cinematic icon. Lee's mostly independent films garner popular audiences while at the same time engaging in substantial political and social commentary.

In this first single-author scholarly examination of Spike Lee's oeuvre, Todd McGowan shows how Lee's films, from *She's Gotta Have It* through *Red Hook Summer*, address crucial social issues such as racism, paranoia, and economic exploitation in a formally inventive manner. McGowan argues that Lee uses excess in his films to intervene in issues of philosophy, politics, and art. McGowan contends that it is impossible to watch a Spike Lee film in the way that one watches a typical Hollywood film. By forcing observers to recognize their unconscious enjoyment of violence, paranoia, racism, sexism, and oppression, Lee's films prod spectators to see differently and to confront their own excess. In the process, his films reveal what is at stake in desire, interpersonal relations, work, and artistic creation itself.

TODD MCGOWAN is associate professor of English at the University of Vermont and author of *Out of Time: Desire in Atemporal Cinema* and *The Fictional Christopher Nolan*.

A volume in the series Contemporary Film Directors, edited by Justus Nieland and Jennifer Fay

FEBRUARY

168 PAGES. 5.5 X 8.25 INCHES

20 BLACK & WHITE PHOTOGRAPHS, FILMOGRAPHY

CLOTH (UNJACKETED), 978-0-252-03814-3. **\$70.00x** £50.00

PAPER, 978-0-252-07961-0. **\$22.00s** £15.99

EBOOK, 978-0-252-09540-5.

ALSO OF INTEREST

Todd Haynes

ROB WHITE

Paper, 978-0-252-07910-8. **\$22.00s** £15.99

Ebook, 978-0-252-09481-1.

Richard Linklater

DAVID T. JOHNSON

Paper, 978-0-252-07850-7. **\$22.00s** £15.99

Ebook, 978-0-252-09404-0.

Past Scents

Historical Perspectives on Smell

JONATHAN REINARZ

Elevating the history of an ephemeral and evocative “lower” sense

“*Past Scents* makes a timely and welcome addition to the rapidly evolving scholarship on the history of the senses. Through an engaging tour of the field and a comprehensive survey of prior studies, Jonathan Reinarz awakens the reader’s senses to the history and power of smell.”

—**William A. Cohen**, author of *Embodied: Victorian Literature and the Senses*

In this comprehensive and engaging volume, medical historian Jonathan Reinarz offers a historiography of smell from ancient to modern times. Synthesizing existing scholarship in the field, this broad survey demonstrates how each community or commodity possesses, or has been thought to possess, its own peculiar scent. Through the meanings associated with smells, osmologies develop—what cultural anthropologists have termed the systems that utilize smells to classify people and objects in ways that define their relations to each other and their relative values within a particular culture. European Christians, for instance, once relied on their noses to differentiate Christians from heathens, whites from people of color, women from men, virgins from harlots, artisans from aristocracy, and pollution from perfume.

This reliance on smell was not limited to the global North. Around the world, Reinarz reveals, people used scents to signify individual and group identity in a morally constructed universe where the good smelled pleasant and their opposites reeked.

With chapters including “Heavenly Scents,” “Fragrant Lucre,” and “Odorous Others,” Reinarz’s timely survey is a useful and entertaining look at the history of one of our most important but least-understood senses.

JONATHAN REINARZ is Reader and Director at the History of Medicine Unit, School of Medicine, University of Birmingham (U.K.). He is the author of *A History of the Birmingham Teaching Hospitals, 1779–1939* and coeditor of *A Medical History of Skin: Scratching the Surface*.

A volume in the series Studies in Sensory History, edited by Mark M. Smith

ALSO OF INTEREST

Doing Emotions History

EDITED BY SUSAN J. MATT AND PETER N. STEARNS

Paper, 978-0-252-07955-9. **\$25.00s** £17.99

Ebook, 978-0-252-09532-0.

The Deepest Sense

A Cultural History of Touch

CONSTANCE CLASSEN

Paper, 978-0-252-07859-0. **\$25.00s** £17.99

Ebook, 978-0-252-09440-8.

APRIL

280 PAGES. 6 X 9 INCHES

13 BLACK & WHITE PHOTOGRAPHS

CLOTH (UNJACKETED), 978-0-252-03494-7. **\$90.00x** £65.00

PAPER, 978-0-252-07979-5. **\$25.00s** £17.99

EBOOK, 978-0-252-09602-0.

Autism and Gender

From Refrigerator Mothers to
Computer Geeks

JORDYNN JACK

The first ever study of how conceptions of gender influence debates about autism

"*Autism and Gender* is the book I was waiting for someone to write, and Jordynnn Jack's insightful treatment of this timely, complex topic is a joy to read. Among its many strengths are its beautiful, well-organized, easy-to-read prose, its breadth of coverage of the topic, and its careful, judicious tone."

—**Anna Kirkland**, author of *Fat Rights: Dilemmas of Difference and Personhood*

The reasons behind the increase in autism diagnoses have become hotly contested in the media as well as within the medical, scholarly, and autistic communities. Jordynnn Jack suggests the proliferating number of discussions point to autism as a rhetorical phenomenon that engenders attempts to persuade through arguments, appeals to emotions, and representational strategies.

In *Autism and Gender: From Refrigerator Mothers to Computer Geeks*, Jack focuses on the ways gender influences popular discussion and understanding of autism's causes and effects. She identifies gendered theories like the "refrigerator mother" theory, for example, which blames emotionally distant mothers for autism, and the "extreme male brain" theory, which links autism to the modes of systematic thinking found in male computer geeks. Jack's analysis reveals how people employ such highly gendered theories to craft rhetorical narratives around stock characters—fix-it dads, heroic mother warriors rescuing children from autism—that advocate for ends beyond the story itself while also allowing the storyteller to gain authority, understand the disorder, and take part in debates.

Autism and Gender looks at how we build narratives around controversial topics while offering new insights into the ways rhetorical inquiry can and does contribute to conversations about gender and disability.

JORDYNN JACK is an associate professor of English at the University of North Carolina–Chapel Hill. She is the author of *Science on the Home Front: The Rhetoric of Women Scientists during World War II*.

MAY

304 PAGES. 6.125 x 9.25 INCHES

2 BLACK & WHITE PHOTOGRAPHS, 1 CHART, 1 TABLE

CLOTH (UNJACKETED), 978-0-252-03837-2. **\$95.00x** £68.00

PAPER, 978-0-252-07989-4. **\$30.00s** £21.99

EBOOK, 978-0-252-09625-9.

ALSO OF INTEREST

My Sense of Silence

Memoirs of a Childhood with Deafness

LENNARD J. DAVIS

Paper, 978-0-252-07577-3. **\$26.00** £18.99

Ebook, 978-0-252-09094-3.

What's That Pig Outdoors?

A Memoir of Deafness

HENRY KISOR

Paper, 978-0-252-07739-5. **\$22.00s** £15.99

Ebook, 978-0-252-09019-6.

Ring Shout, Wheel About

The Racial Politics of Music and Dance in North American Slavery

KATRINA DYONNE THOMPSON

A stage-level view of black musical performance and early American conceptualizations of race

“Important reading for anyone who wants to understand the history of the performing arts and race in America. What is seemingly a simple topic—enslaved people’s performance of music and dance—achieves great complexity and delivers tremendous returns in Katrina Thompson’s able hands.”

—**Diane Mutti-Burke**, author of *On Slavery’s Border: Missouri’s Small Slaveholding Households, 1815–1865*

In this ambitious project, historian Katrina Dyonne Thompson examines the conceptualization and staging of race through the performance, sometimes coerced, of black dance from the slave ship to the minstrel stage. Drawing on a rich variety of sources, Thompson explicates how white Europeans and Americans used black musical performance to justify enslavement, perpetuate the existing racial hierarchy, and mask the brutality of the slave trade. Whether on slave ships, at the auction block, or on plantations, whites often used coerced performances to oppress and demean the enslaved.

However, blacks’ “backstage” use of musical performance often served quite a different purpose. Through creolization and other means, enslaved people preserved some native musical and dance traditions and invented or adopted new traditions that built community and even aided rebellion.

Thompson shows how these traditions evolved into nineteenth-century minstrelsy, and, ultimately, she raises the question of whether today’s mass media performances and depictions of African Americans are so very far removed from their troublesome roots.

KATRINA DYONNE THOMPSON is an assistant professor of history and African American studies at St. Louis University.

ALSO OF INTEREST

Living with Lynching

African American Lynching Plays, Performance, and Citizenship, 1890–1930

KORITHA MITCHELL

Paper, 978-0-252-07880-4. **\$28.00s** £19.99

Ebook, 978-0-252-09352-4.

Embodying American Slavery in Contemporary Culture

LISA WOOLFORK

Cloth, 978-0-252-03390-2. **\$42.00x** £29.99

Ebook, 978-0-252-09296-1.

[F08]

FEBRUARY

256 PAGES. 6 X 9 INCHES

22 BLACK & WHITE PHOTOGRAPHS

CLOTH (UNJACKETED), 978-0-252-03825-9. **\$85.00x** £ 61.00

PAPER, 978-0-252-07983-2. **\$28.00s** £19.99

EBOOK, 978-0-252-09611-2.

Between Two Homelands

Letters across the Borders of Nazi Germany

EDITED BY HEDDA KALSHOVEN

Translation and preface by Peter Fritzsche

How a family with members in Germany and in the occupied Netherlands responded to the Nazi regime, World War II, and its aftermath

“*Between Two Homelands* offers a distinctive perspective on the history of Nazi-era Europe. The letter collection and the more newly discovered diary allow the reader to watch events unfold as they are happening and through the eyes of people who are living in the moment and don’t know how the story turns out. The letters allow readers to see, for example, how people weighed career ambitions against ethical scruples in deciding to participate in Nazi projects while trying to convince themselves and others that they were ‘good’ or ‘civilized’ people. There is really nothing else quite like this book.”

—**Mary Jo Maynes**, coauthor of *The Family: A World History*

This important collection, first assembled by Irmgard Gebensleben’s daughter Hedda Kalshoven, gives voice to ordinary Germans in the Weimar Republic and the Third Reich and in the occupied Netherlands. The correspondence between Irmgard, her friends, and four generations of her family delve into their most intimate and candid thoughts and feelings about the rise of National Socialism. The responses to the German invasion and occupation of the Netherlands expose the deeply divided loyalties of the family and reveal their attempts to bridge them. Of particular value to historians, the letters evoke the writers’ beliefs and their understanding of the events happening around them.

This first English translation of *Ik denk zoveel aan jullie: Een briefwisseling tussen nederland en duitsland 1920–1949* has been edited, abridged, and annotated by Peter Fritzsche with the assent and collaboration of Kalshoven.

HEDDA KALSHOVEN is the daughter of Irmgard Gebensleben.

PETER FRITZSCHE is W. D. and Sara E. Trowbridge Professor of History at University of Illinois at Urbana-Champaign and author of *Life and Death in the Third Reich* and many other books.

JUNE

312 PAGES. 6.125 x 9.25 INCHES

15 BLACK & WHITE PHOTOGRAPHS

CLOTH (UNJACKETED), 978-0-252-03830-3. **\$95.00x** £68.00

PAPER, 978-0-252-07985-6. **\$28.00s** £19.99

EBOOK, 978-0-252-09617-4.

The publisher gratefully acknowledges the support of the Dutch Foundation for Literature.

ALSO OF INTEREST

An American in Hitler's Berlin

Abraham Plotkin's Diary, 1932–33

EDITED AND WITH AN INTRODUCTION BY CATHERINE COLLOPP AND BRUNO GROPP

Paper, 978-0-252-07559-9. **\$26.00x** £18.99

Strange Haven

A Jewish Childhood in Wartime Shanghai

SIGMUND TOBIAS

Paper, 978-0-252-07624-4. **\$20.95** £14.99

Ebook, 978-0-252-09266-4.

Collaborators for Emancipation

Abraham Lincoln and Owen Lovejoy

WILLIAM F. MOORE AND
JANE ANN MOORE

A look at how the fruitful relationship between Lincoln and an abolitionist minister helped end slavery

"This is an important book. It helps us see the relationship between Lincoln and the Radicals with a level of detail that we do not see in books that concentrate on Lincoln alone."

—**Stewart Winger**, author of *Lincoln, Religion, and Romantic Cultural Politics*

Few expected politician Abraham Lincoln and Congregational minister Owen Lovejoy to be friends when they met in 1854. One was a cautious lawyer who deplored abolitionists' flouting of the law, the other an outspoken antislavery activist who captained a stop on the Underground Railroad. Yet the two built a relationship that, in Lincoln's words, "was one of increasing respect and esteem."

In *Collaborators for Emancipation: Abraham Lincoln and Owen Lovejoy*, the authors examine the thorny issue of the pragmatism typically ascribed to Lincoln versus the radicalism of Lovejoy, and the role each played in ending slavery. Exploring the men's politics, personal traits, and religious convictions, the book traces their separate paths in life as well as their frequent interactions.

Moore and Moore, editors of a previous volume of Lovejoy's writings, use their deep knowledge of his words and life to move beyond mere politics to a nuanced perspective on the fabric of religion and personal background that underlay the minister's worldview. Their multifaceted work of history and biography reveals how Lincoln embraced the radical idea of emancipation, and how Lovejoy shaped his own radicalism to wield the pragmatic political tools needed to reach that ultimate goal.

WILLIAM F. MOORE and **JANE ANN MOORE** are co-directors of the Lovejoy Society. They edited Lovejoy's *His Brother's Blood: Speeches and Writings, 1838–64*.

JULY

272 PAGES. 6.125 x 9.25 INCHES

6 BLACK & WHITE PHOTOGRAPHS

CLOTH, 978-0-252-03846-4. **\$38.00s** £26.99

EBOOK, 978-0-252-09634-1.

Quakers and Abolition

EDITED BY BRYCCHAN CAREY AND
GEOFFREY PLANK

A wide-ranging exploration of Quakers' views on slavery, from advocating for benevolent slaveholding to abolition

"A nicely balanced volume in every way, important not only for what it covers but also for how it will inspire future students of Quakers and race. These essays encourage other scholars to reexamine Quakers and their interracial activism, while suggesting a variety of useful new perspectives and tools."

—**Allan W. Austin**, author of *Quaker Brotherhood: Interracial Activism and the American Friends Service Committee, 1917–1950*

This collection of fifteen insightful essays presents the complexity and diversity of Quaker antislavery attitudes across three centuries, from 1658 to 1890. Contributors from a range of disciplines, nations, and faith backgrounds show Quakers' beliefs to be far from monolithic. They often disagreed with one another and the larger antislavery movement about the morality of slaveholding and the best approach to abolition.

Not surprisingly, contributors explain, this complicated and evolving antislavery sensibility left behind an equally complicated legacy. While Quaker antislavery was a powerful influence in both the United States and Europe, present-day scholars pay little attention to the subject. This volume seeks to correct that oversight, offering new insights on a key chapter of religious, political, and cultural history.

Contributors include Dee E. Andrews, Kristen Block, Brycchan Carey, Christopher Densmore, Andrew Diemer, J. William Frost, Thomas D. Hamm, Nancy A. Hewitt, Maurice Jackson, Anna Vaughan Kett, Emma Jones Lapsansky-Werner, Gary B. Nash, Geoffrey Plank, Ellen M. Ross, Marie-Jeanne Rossignol, James Emmett Ryan, and James Walvin.

BRYCCHAN CAREY is a reader in English literature at Kingston University, London, and the author of *Peace to Freedom: Quaker Rhetoric and the Birth of American Antislavery, 1658–1761*. **GEOFFREY PLANK** is a professor of American studies at the University of East Anglia and the author of *John Woolman's Path to the Peaceable Kingdom: A Quaker in the British Empire*.

APRIL

264 PAGES. 6.125 X 9.25 INCHES

3 BLACK & WHITE PHOTOGRAPHS

CLOTH, 978-0-252-03826-6. **\$45.00x** £32.00

EBOOK, 978-0-252-09612-9.

Kirtland Temple

The Biography of a Shared Mormon Sacred Space

DAVID J. HOWLETT

A groundbreaking biography of one of Mormonism's holiest shrines

"*Kirtland Temple* is a thought-provoking, informative, and path-breaking study that opens up a significant new topic in Mormon history. David Howlett is among the ablest and most accomplished younger scholars of Mormon history today. In *Kirtland Temple*, he has produced a thoroughly researched and thoughtfully nuanced—yet also highly readable—analytical narrative about a much-contested Mormon sacred site. . . . This study has given me more insight into the complex and divergent development of the two main branches of the Mormon movement than any other book I have read."

—**Lawrence Foster**, author of *Religion and Sexuality: The Shakers, the Mormons, and the Oneida Community*

The only temple completed by Mormonism's founder, Joseph Smith Jr., the Kirtland Temple in Kirtland, Ohio, receives 30,000 Mormon pilgrims every year. Though the site is sacred to all Mormons, the temple's religious significance and the space itself are contested by rival Mormon denominations: its owner, the relatively liberal Community of Christ, and the larger Church of Jesus Christ of Latter-day Saints.

David J. Howlett sets the biography of Kirtland Temple against the backdrop of religious rivalry. The two sides have long contested the temple's ownership, purpose, and significance. Yet members of each denomination have occasionally cooperated to establish periods of co-worship, host joint tours, and create friendships. Howlett uses the temple to build a model for understanding what he calls parallel pilgrimage—the set of dynamics of disagreement and alliance by religious rivals at a shared sacred site. At the same time, he illuminates social and intellectual changes in the two main branches of Mormonism since the 1830s, providing a much-needed history of the lesser-known Community of Christ.

DAVID J. HOWLETT is a visiting assistant professor of religion at Skidmore College.

JUNE

288 PAGES. 6 x 9 INCHES

10 BLACK & WHITE PHOTOGRAPHS, 4 TABLES

CLOTH (UNJACKETED), 978-0-252-03848-8. **\$90.00x** £65.00

PAPER, 978-0-252-07998-6. **\$25.00s** £17.99

EBOOK, 978-0-252-09637-2.

ALSO OF INTEREST

The Book of Mormon

A Reader's Edition

EDITED BY GRANT HARDY

Paper, 978-0-252-07341-0. **\$25.95** £18.99

Ebook, 978-0-252-09388-3.

A Foreign Kingdom

Mormons and Polygamy in American Political Culture, 1852-1890

CHRISTINE TALBOT

Paper, 978-0-252-07957-3. **\$30.00s** £21.99

Ebook, 978-0-252-09535-1.

When Tenants Claimed the City

The Struggle for Citizenship in New York City Housing

ROBERTA GOLD

The fight for tenant community rights in defiance of the new suburban American Dream

"Is the purchase of a single-family house in the suburbs really the only route to housing happiness? With vigorous, readable prose Roberta Gold uncovers the history of an alternative vision. In New York City, leftist men and women agitated for the rights of renters to build interracial, affordable, locally controlled communities of apartment dwellers. As Americans contemplate the lessons of the last decade's foreclosure crisis, they would do well to consider the possibilities illuminated in *When Tenants Claimed the City*."

—**Amanda Seligman**, author of *Block by Block: Neighborhoods and Public Policy on Chicago's West Side*

When Tenants Claimed the City: The Struggle for Citizenship in New York City Housing shows that New York City's tenant movement made a significant claim to citizenship rights that came to accrue, both ideologically and legally, to homeownership in postwar America. Roberta Gold emphasizes the centrality of housing to the racial and class reorganization of the city after the war, the prominent role of women within the tenant movement, and their fostering of a concept of "community rights."

ROBERTA GOLD teaches history and American studies at Fordham University. She has been an active member of her tenants' association in Harlem for twenty years.

A volume in the series Women in American History

FEBRUARY

328 PAGES. 6.125 X 9.25 INCHES

22 BLACK & WHITE PHOTOGRAPHS, 1MAP

CLOTH, 978-0-252-03818-1. **\$55.00x** £39.00

EBOOK, 978-0-252-09598-6.

Immigrant Voices

New Lives in America, 1773–2000

Second Edition

EDITED BY THOMAS DUBLIN

A new edition of the classic collection of writings by immigrants to the United States

Praise for the first edition:

"Clearly aimed at the undergraduate student and the general reader, *Immigrant Voices* provides immigrant accounts of their experiences. . . . A reader vicariously feels the emotional cost of leaving home, the trials of steerage passage, the draw of American jobs and freedom, the sting of nativism, the clash between vision and reality, in short, the immigrant experience."

—**Labor Studies Journal**

"What do an eighteenth-century indentured servant in Virginia, a nineteenth-century Italian cook and washwoman who worked in Missouri and Illinois, and a twentieth-century Vietnamese family in Chicago have in common? . . . Here were people who, for the most part, ran head on into a wall of oppression, exploitation, and hostility because they were different. . . . I highly recommend this book for classroom use. Its greatest strength is its emphasis on the continuity of the immigrant experience."—**Journal of American Ethnic History**

A classroom staple, *Immigrant Voices: New Lives in America, 1773–2000* has been updated with writings that reflect trends in immigration to the United States through the turn of the twenty-first century. New chapters include a selection of letters from Irish immigrants fleeing the famine of the 1840s, writings from an immigrant who escaped civil war in Liberia during the 1980s, and letters that crossed the U.S.-Mexico border during the late 1980s and early '90s. With each addition editor Thomas Dublin has kept to his original goal, which was to show the commonalities of the U.S. immigrant experience across lines of gender, nation of origin, race, and even time.

THOMAS DUBLIN is Bartle Distinguished Professor of history at the State University of New York at Binghamton and co-director of the Center for the Historical Study of Women and Gender. He is coeditor of the websites Women and Social Movements in the United States and Women and Social Movements, International.

APRIL

312 PAGES. 6.125 x 9.25 INCHES

12 BLACK & WHITE PHOTOGRAPHS

CLOTH (UNJACKETED), 978-0-252-03839-6. **\$95.00x** £68.00

PAPER, 978-0-252-07872-9. **\$28.00x** £19.99

EBOOK, 978-0-252-09435-4.

Pioneers of the Blues Revival

STEVE CUSHING

Introduction by Barry Lee Pearson

Eyewitness accounts of the blues' evolution into a global music phenomenon

"The book makes an extraordinary contribution to the field. . . . The author creates a rich portrait of the whole blues revival movement."

—**Robert Pruter**, author of *Chicago Soul*

Steve Cushing, the award-winning host of the nationally syndicated public radio staple *Blues before Sunrise*, has spent over thirty years observing and participating in the Chicago blues scene. In *Pioneers of the Blues Revival*, he interviews many of the prominent white researchers and enthusiasts whose advocacy spearheaded the blues' crossover into the mainstream starting in the 1960s.

Experts including Paul Oliver, Gayle Dean Wardlow, Sam Charters, Ray Flerledge, Paul Oliver, Richard K. Spottswood, and Pete Whelan chronicle their obsessive early effort cataloging blues recordings and retrace lifetimes spent loving, finding, collecting, reissuing, and producing records. They and nearly a dozen others recount relationships with blues musicians, including the discoveries of prewar bluesmen Mississippi John Hurt, Son House, Skip James, and Bukka White, and the reintroduction of these musicians and many others to new generations of listeners. The accounts describe fieldwork in the South, renew lively debates, and tell of rehearsals in Muddy Waters's basement and randomly finding Lightning Hopkins's guitar in a pawn shop. Blues scholar Barry Lee Pearson provides a critical and historical framework for the interviews in an introduction.

STEVE CUSHING has hosted *Blues before Sunrise* for over thirty years. He is the author of *Blues before Sunrise: The Radio Interviews*. **BARRY LEE PEARSON** is a professor of English at the University of Maryland and the author of *Jook Right On: Blues Stories and Blues Storytellers*.

A volume in the series Music in American Life

JUNE

424 PAGES. 7 x 10 INCHES

89 BLACK & WHITE PHOTOGRAPHS

CLOTH, 978-0-252-03833-4. **\$75.00x** £54.00

EBOOK, 978-0-252-09620-4.

NEW IN PAPERBACK

George Szell

A Life of Music

MICHAEL CHARRY

Winner, Best Historical Research in Recorded Classical Music Award from the Association for Recorded Sound Collection (ARSC), 2012

"Charry examines Szell's personal life in greater detail than has been afforded before. . . . Straightforward and erudite."

—*Wall Street Journal*

"Charry's achievement is unlikely to be surpassed for a long time, if ever, and the reader will come away with a real depth of insight into this towering, complex figure, which can only enhance our appreciation of his extraordinary accomplishment and artistic legacy."

—*Fanfare*

This book is the first full biography of George Szell, one of the greatest orchestra and opera conductors of the twentieth century. From child prodigy pianist and composer to world-renowned conductor, Szell's career spanned seven decades, and he led most of the great orchestras and opera companies of the world.

MICHAEL CHARRY served on the conducting staff of the Cleveland Orchestra for nine years under George Szell and for two years after Szell's death. He is retired music director of the Mannes Orchestra and head of orchestral studies at Mannes College, The New School for Music.

A volume in the series Music in American Life

JANUARY

464 PAGES. 6.125 x 9.25 INCHES

34 BLACK & WHITE PHOTOGRAPHS

PAPER, 978-0-252-08003-6. **\$25.00s** £17.99

EBOOK, 978-0-252-09310-4.

NEW IN PAPERBACK

One Woman in a Hundred

Edna Phillips and the Philadelphia Orchestra

MARY SUE WELSH

The life and career of the first woman to play as a principal in a major American orchestra

“Welsh’s book is pure gold.”

—*Philadelphia Inquirer*

“There isn’t a dull word in this book, which is difficult to put down once one opens it.”

—*San Francisco Book Review*

“Welsh has produced a richly detailed biography that captures the insider’s knowledge and unique voice of her subject. . . . thoroughly engaging.”

—*SymphonyNow*

Hired from the Curtis Institute of Music at age twenty-three, harpist Edna Phillips (1907–2003) became the Philadelphia Orchestra’s first female member and the first woman to hold a principal position in a major American ensemble. In this candid account, Mary Sue Welsh traces Phillips’s journey through the competitive realm of Philadelphia’s virtuoso players, where she thrived thanks to her dauntless talent, determination, and lively humor.

A colorful glimpse into a world-class orchestra at the height of its powers, *One Woman in a Hundred: Edna Phillips and the Philadelphia Orchestra* tells the fascinating story of a woman with the strength and courage to overcome historic barriers in pursuit of her dream.

MARY SUE WELSH is a former executive director of the Bach Festival of Philadelphia, where she worked with Edna Phillips.

A volume in the series Music in American Life

FEBRUARY

288 PAGES. 6 x 9 INCHES

27 BLACK & WHITE PHOTOGRAPHS

PAPER, 978-0-252-08011-1. **\$28.00s** £19.99

EBOOK, 978-0-252-09454-5.

NEW IN PAPERBACK

Five Lives in Music

Women Performers, Composers, and Impresarios from the Baroque to the Present

CECELIA HOPKINS PORTER

Rich historical portraits of five exceptional women musicians

“An engaging book that draws readers into deep consideration of the complexities facing women—then and now—who forge careers in music. Highly recommended.”

—*Choice*

“A welcome contribution to the literature on women in music. Richly contextualized and engagingly written, Porter’s book offers portraits of five women who have lived lives full of music and whose music should enliven our concert halls more.”

—**Anne MacNeil**, author of *Music and Women of the Commedia dell’Arte in the Late Sixteenth Century*

Representing a historical cross-section of performance and training in Western music since the seventeenth century, *Five Lives in Music* brings to light the private and performance lives of five remarkable women musicians, composers, and impresarios: Duchess Sophie-Elisabeth of Braunschweig-Lueneburg, Elisabeth-Claude Jacquet de la Guerre, Josephine Lang, Maria Bach, and Ann Schein. Elegantly guiding readers from the Thirty Years War to American musical life today and through the personal experiences of marriage, motherhood, and widowhood, Cecelia Hopkins Porter provides valuable insight into each woman’s general and musical culture.

CECELIA HOPKINS PORTER is a classical music critic for the *Washington Post* and the author of *The Rhine as Musical Metaphor: Cultural Identity in German Romantic Music*.

FEBRUARY

264 PAGES. 6.125 x 9.25 INCHES

21 BLACK AND WHITE PHOTOGRAPHS, 11 MUSICAL EXAMPLES

PAPER, 978-0-252-08009-8. **\$28.00s** £19.99

EBOOK, 978-0-252-09413-2.

Roll Over, Tchaikovsky!

Russian Popular Music and Post-Soviet Homosexuality

STEPHEN AMICO

Sex, the body, and pop music in modern urban Russia

“This is important work, bringing the scholarship of sexuality into a fascinating new setting. The project required a rare combination of skills—musical understanding, rich knowledge of present-day Russian culture, and the talents of an ethnographer who can be accepted as a confidant by Russian gay men. The research will never be duplicated, and this book is of great value to scholars of popular music, popular culture generally, and sexuality.”

—**Fred Everett Maus**, Department of Music, University of Virginia

Centered on the musical experiences of homosexual men in St. Petersburg and Moscow, this groundbreaking study examines how post-Soviet popular music both informs and plays off of a corporeal understanding of Russian male homosexuality. Drawing on ethnography, musical analysis, and phenomenological theory, Stephen Amico offers an expert technical analysis of Russian rock, pop, and estrada music, dovetailing into an illuminating discussion of homosexual men’s physical and bodily perceptions of music. He also outlines how popular music performers use song lyrics, drag, physical movements, images of women, sexualized male bodies, and other tools and tropes to implicitly or explicitly express sexual orientation through performance. Finally, Amico uncovers how such performances help homosexual Russian men create their own social spaces and selves, in meaningful relation to others with whom they share a “nontraditional orientation.”

STEPHEN AMICO is an assistant professor in the departments of media studies and musicology at the University of Amsterdam.

A volume in the series New Perspectives on Gender in Music, edited by Susan C. Cook and Beverly Diamond

JUNE

352 PAGES. 6.125 X 9.25 INCHES
9 MUSICAL EXAMPLES, 14 TABLES
CLOTH, 978-0-252-03827-3. **\$60.00x** £43.00
EBOOK, 978-0-252-09614-3.

A Feminist Ethnomusicology

Writings on Music and Gender

ELLEN KOSKOFF

Foreword by Suzanne Cusick

The life and work of the trailblazing ethnomusicologist in her own words

“One of the clearest overviews of the history of feminist and gender studies—in general and in the specific domains of musicology, ethnomusicology, and anthropology—that I have read. The bibliography alone is worth the price of admission.”

—**Margaret Sarkissian**, author of *D’Albuquerque’s Children: Performing Tradition in Malaysia’s Portuguese Settlement*

One of the pioneers of gender studies in music, Ellen Koskoff edited the foundational text *Women and Music in Cross-Cultural Perspective*, and her career evolved in tandem with the emergence and development of the field.

In this intellectual memoir, Koskoff describes her journey through the maze of social history and scholarship related to her work examining the intersection of music and gender. Koskoff collects new, revised, and hard-to-find published material from mid-1970s through 2010 to trace the evolution of ethnomusicological thinking about women, gender, and music, offering a perspective of how questions emerged and changed in those years, as well as Koskoff’s reassessment of the early years and the development of the field.

The book includes a foreword by Suzanne Cusick framing Koskoff’s career and an extensive bibliography provided by the author.

ELLEN KOSKOFF is a professor of ethnomusicology at the University of Rochester’s Eastman School of Music, director of ethnomusicology programs, and general editor of the Eastman/Rochester Studies in Ethnomusicology series. She is the editor of *Music Cultures in the United States*.

A volume in the series New Perspectives on Gender in Music, edited by Susan C. Cook and Beverly Diamond

JUNE

240 PAGES. 6 x 9 INCHES
1 CHART, 4 MUSICAL EXAMPLES, 2 TABLES
CLOTH (UNJACKETED), 978-0-252-03849-5. **\$95.00x** £68.00
PAPER, 978-0-252-08007-4. **\$30.00s** £21.99
EBOOK, 978-0-252-09640-2.

Anna Howard Shaw

The Work of Woman Suffrage

TRISHA FRANZEN

A biography of a daughter of the frontier and a lifelong working woman who headed an “alternative family” and supported universal suffrage as the head of the NAWSA

“Anna Howard Shaw’s story is remarkable. Trisha Franzen has combined impressive access to sources with judicious use of evidence to produce a compelling book.”

—**Kathryn Kish Sklar**, author of *Women’s Rights Emerges within the Anti-Slavery Movement*

With this first scholarly biography of Anna Howard Shaw (1847–1919), Trisha Franzen sheds new light on an important woman suffrage leader who has too often been overlooked and misunderstood.

An immigrant from a poor family, Shaw grew up in an economic reality that encouraged the adoption of nontraditional gender roles. Challenging traditional gender boundaries throughout her life, she put herself through college, worked as an ordained minister and a doctor, and built a tightly knit family with her secretary and longtime companion Lucy E. Anthony.

Drawing on unprecedented research, Franzen shows how these circumstances and choices both affected Shaw’s role in the woman suffrage movement and set her apart from her native-born, middle- and upper-class colleagues. Franzen also rehabilitates Shaw’s years as president of the National American Woman Suffrage Association, arguing that Shaw’s much-belittled tenure actually marked a renaissance of both NAWSA and the suffrage movement as a whole.

TRISHA FRANZEN is a professor of women’s and gender studies at Albion College and the author of *Spinsters and Lesbians: Independent Womanhood in the United States*.

A volume in the series Women in American History

MARCH

304 PAGES. 6.125 X 9.25 INCHES

11 BLACK & WHITE PHOTOGRAPHS

CLOTH (UNJACKETED), 978-0-252-03815-0. **\$97.00x** £70.00

PAPER, 978-0-252-07962-7. **\$30.00s** £21.99

EBOOK, 978-0-252-09541-2.

ALSO OF INTEREST

No Votes for Women

The New York State Anti-Suffrage Movement
SUSAN GOODIER

Paper, 978-0-252-07898-9. **\$25.00s** £17.99

Ebook, 978-0-252-09467-5.

Alice Paul and the American Suffrage Campaign

KATHERINE H. ADAMS AND MICHAEL L. KEENE

Paper, 978-0-252-07471-4. **\$26.00x** £18.99

Ebook, 978-0-252-09034-9.

Maithil Women's Tales

Storytelling on the Nepal-India Border

CORALYNN V. DAVIS

Traces Maithil women's agency and meaning-making in their contemporary telling of traditional folktales

"Davis provides a useful contextual analysis of Maithil folktales as told by the women who live along a border zone between India and Nepal. In her reader-friendly analysis she demonstrates that stories often have lives of their own. . . . The study provides valuable data on a region and narrative tradition understudied in the scholarly literature on South Asia."

—**Frank J. Korom**, author of *South Asian Folklore: A Handbook*

Constrained by traditions restricting their movements and speech, the Maithil women of Nepal and India have long explored individual and collective life experiences by sharing stories with one another. Sometimes fantastical, sometimes including a kind of magical realism, these tales allow women to build community through a deeply personal and always evolving storytelling form.

In *Maithil Women's Tales*, Coralynn V. Davis examines how these storytellers weave together their own life experiences—the hardships and the pleasures—with age-old themes. In so doing, Davis demonstrates, they harness folk traditions to grapple personally and collectively with social values, behavioral mores, relationships, and cosmological questions.

Each chapter includes stories and excerpts that reveal Maithil women's gift for rich language, layered plots, and stunning allegory. In addition, Davis provides ethnographic and personal information that reveals the complexity of women's own lives. Works painted by Maithil storytellers illustrate their tales. The result is a fascinating study of being and becoming that will resonate for readers in women's and Hindu studies, folklore, and anthropology.

CORALYNN V. DAVIS is an associate professor of women's and gender studies and anthropology at Bucknell University.

JULY

272 PAGES. 6.125 x 9.25 INCHES

8 COLOR PHOTOGRAPHS

CLOTH, 978-0-252-03842-6. **\$55.00x** £39.00

EBOOK, 978-0-252-09630-3.

Maya Market Women

Power and Tradition in

San Juan Chamelco, Guatemala

S. ASHLEY KISTLER

A study of resilient Q'eqchi'-Maya vendors using capitalism to preserve their traditional cultural identities

"Using a very descriptive writing style, S. Ashley Kistler gives an up-to-date analysis of Maya women who use modern marketing and exchange to maintain local social and cultural institutions such as religious brotherhoods, ritual co-parenthood, and folkloric performances."

—**Rachel Corr**, author of *Ritual and Remembrance in the Ecuadorian Andes*

As cultural mediators, Chamelco's market women offer a model of contemporary Q'eqchi' identity grounded in the strength of the Maya historical legacy. Unlike the region's other indigenous women, Chamelco's Q'eqchi' market women achieve both prominence and visibility as vendors, dominating social domains from religion to local politics. These women honor their families' legacies by continuing the inherited, high-status marketing trade. In *Maya Market Women*, S. Ashley Kistler describes how market women gain social standing as mediators of sometimes conflicting realities, harnessing the forces of global capitalism to revitalize Chamelco's indigenous identity. Working at the intersections of globalization, kinship, gender, and memory, Kistler presents a firsthand look at Maya markets as a domain in which the values of capitalism and indigenous communities meet.

S. ASHLEY KISTLER is an assistant professor of anthropology and Latin American and Caribbean studies at Rollins College.

A volume in the series Interpretations of Culture in the New Millennium, edited by Norman E. Whitten Jr.

MAY

176 PAGES. 6 X 9 INCHES

7 BLACK & WHITE PHOTOGRAPHS, 2 TABLES

CLOTH (UNJACKETED), 978-0-252-03835-8. **\$85.00x** £61.00

PAPER, 978-0-252-07988-7. **\$25.00s** £17.99

EBOOK, 978-0-252-09622-8.

Islanders in the Empire

Filipino and Puerto Rican Laborers in Hawai'i

JOANNA POBLETE

A unique comparative study of two groups of colonials under U.S. imperialism

"Poblete's skills as a deft historian weave personal everyday stories with historical structural and policy analysis in ways that are exceptionally nuanced and deeply illuminating."

—**Rick Bonus**, author of *Locating Filipino Americans: Ethnicity and the Cultural Politics of Space*

In the early 1900s, workers from new U.S. colonies in the Philippines and Puerto Rico held unusual legal status. Denied citizenship, they nonetheless had the right to move freely in and out of U.S. jurisdiction. As a result, Filipinos and Puerto Ricans could seek jobs in the United States and its territories despite the anti-immigration policies in place at the time.

JoAnna Poblete's *Islanders in the Empire: Filipino and Puerto Rican Laborers in Hawai'i* takes an in-depth look at how the two groups fared in a third new colony, Hawai'i. Using plantation documents, missionary records, government documents, and oral histories, Poblete analyzes how the workers interacted with Hawaiian government structures and businesses, how U.S. policies for colonial workers differed from those for citizens or foreigners, and how policies aided corporate and imperial interests.

A rare tandem study of two groups at work on foreign soil, *Islanders in the Empire* offers a new perspective on American imperialism and labor issues of the era.

JOANNA POBLETE is an assistant professor of history at the University of Wyoming.

A volume in the series The Asian American Experience, edited by Eiichiro Azuma, Jigna Desai, Martin Manalansan IV, Lisa Sun-Hee Park, and David K. Yoo

JULY

248 PAGES. 6 x 9 INCHES

2 BLACK & WHITE PHOTOGRAPHS

CLOTH, 978-0-252-03829-7. **\$55.00x** £39.00

EBOOK, 978-0-252-09647-1.

NEW IN PAPERBACK

The Roots of Rough Justice

Origins of American Lynching

MICHAEL J. PFEIFER

A social history of the emergence of lynching in America

"A must read for anyone interested in lynching and vigilantism, the development of law and criminal justice, and the antebellum period."

—*Southern Historian*

"Thoughtfully written and adds new levels of complexity by placing lynching in a larger historical and global context."

—*Journal of American History*

In this prequel to his foundational study *Rough Justice: Lynching and American Society, 1874–1947*, Michael J. Pfeifer analyzes the origins of lynching in American social history and scrutinizes the vigilante movements and lynching violence of the pre–Civil War era on the southern, midwestern, and far western frontiers. Pfeifer argues that the national and transatlantic context is essential for understanding how whites used mob violence against African American slaves and free blacks, Native Americans, Mexicans, and working-class, non-landed whites to enforce racial and class hierarchies across the United States.

MICHAEL J. PFEIFER is an associate professor of history at John Jay College of Criminal Justice, CUNY. He is the author of *Rough Justice: Lynching and American Society, 1874–1947* and editor of *Lynching Beyond Dixie: American Mob Violence Outside the South*.

FEBRUARY

160 PAGES. 6 x 9 INCHES

2 MAPS, 2 TABLES

PAPER, 978-0-252-08008-1. **\$25.00s** £17.99

EBOOK, 978-0-252-09309-8.

Workers in Hard Times

A Long View of Economic Crises

EDITED BY LEON FINK, JOSEPH A. MCCARTIN,
AND JOAN SANGSTER

Historical perspectives on workers, capitalism, and the “Great Recession”

“*Workers in Hard Times: A Long View of Economic Crises* examines the history of economic depressions, recessions, and crises in North America, New Zealand, Australia, and parts of Europe and Asia, and worker responses to them. At its core lie the issues of agency and structure, culture, and conditioning. The well-written essays will appeal to those interested in past and present responses to economic troubles and ways out of the current global recession.”
—**Neville Kirk**, author of *Labour and the Politics of Empire: Britain and Australia, 1900 to the Present*

Seeking to historicize today’s worldwide “Great Recession,” this volume of essays situates the current economic crisis and its impact on workers in the context of previous abrupt shifts in the modern-day capitalist marketplace. Contributors argue that factors such as race, sex, and state intervention have mediated the effects of economic depressions. These principles inform a concluding examination of today’s “Great Recession”: its historical distinctiveness, its connection to neoliberalism, and its attendant expressions of worker status and agency around the world.

Contributors are Sven Beckert, Sean Cadigan, Leon Fink, Alvin Finkel, Wendy Goldman, Gaetan Heroux, Joseph A. McCartin, David Montgomery, Edward Montgomery, Scott Reynolds Nelson, Melanie Nolan, Bryan D. Palmer, Joan Sangster, Judith Stein, Hilary Wainright, and Lu Zhang.

LEON FINK is Distinguished Professor of History at the University of Illinois at Chicago and the author of *Sweatshops at Sea: Merchant Seamen in the World’s First Globalized Industry, from 1812 to 2000*.

JOSEPH A. MCCARTIN is a professor of history at Georgetown University and the author of *Collision Course: Ronald Reagan, the Air Traffic Controllers, and the Strike that Changed America*. **JOAN SANGSTER** is a professor of gender and women’s studies at Trent University and the author of *Transforming Labour: Women and Work in Postwar Canada*.

A volume in the series *The Working Class in American History*, edited by James R. Barrett, Julie Greene, William P. Jones, Alice Kessler-Harris, and Nelson Lichtenstein

FEBRUARY

312 PAGES. 6.125 X 9.25 INCHES

17 CHARTS, 3 TABLES, 1 MAP

CLOTH, 978-0-252-03817-4. **\$50.00x** £36.00

EBOOK, 978-0-252-09597-9.

THE WORKING CLASS IN AMERICAN HISTORY

A NEW TITLE IN THE SERIES

The Working Class in American History

Series Editors:

**James R. Barrett, Julie Greene,
William P. Jones, Alice Kessler-Harris,
and Nelson Lichtenstein**

Committed to publishing the highest quality work in labor history, the Working Class in American History series has been a vanguard of the “new” labor history since its premiere in 1978. Building on a deep foundation of workplace, community, culture, and political studies, the series maintains a commitment to placing the experience and agency of working people at the center of U.S. history.

ALSO OF INTEREST

A Contest of Ideas

Capital, Politics, and Labor
NELSON LICHTENSTEIN

Paper, 978-0-252-07940-5. **\$25.00s** £17.99

Ebook, 978-0-252-09512-2.

The Rise of the Chicago Police Department

Class and Conflict, 1850-1894

SAM MITRONI

Cloth, 978-0-252-03806-8. **\$50.00x** £36.00

Ebook, 978-0-252-09533-7.

Recommended Principles to Guide Academy-Industry Relationships

AMERICAN ASSOCIATION OF UNIVERSITY PROFESSORS

The reference for resolving the ethical dilemmas confronting today's higher education

"A magnificent document. It provides faculty, journalists, scientists, and policy makers with the information they need to confront and analyze this increasingly important problem . . . , and to assure that long-standing concerns for academic freedom, ethical integrity, and the traditional values of the university will have a fighting chance throughout the United States."

—**Gerald Markowitz**, Distinguished Professor of History, John Jay College of Criminal Justice

"The principles provide a nearly constitutional template for clearer understanding of how academy and industry collaborate today, and how they may do so more effectively in the future."

—**Robert M. O'Neill**, president emeritus of the University of Virginia and founding director of the Thomas Jefferson Center for the Protection of Free Expression

The reputation of a college or institution depends on the integrity of its faculty and administration. A host of new ethical problems now beset higher education. From MOOCs and intellectual property rights to drug industry payments and conflicts of interest, this book offers AAUP policy language and best practices to deal with the campus-wide challenges of today's corporate university:

- preserving the integrity of research and public respect for higher education;
- eliminating and managing individual and institutional financial conflicts of interest;
- maintaining unbiased hiring and recruitment policies;
- establishing grievance procedures and due process rights for faculty, graduate students, and academic professionals;
- mastering the complications of negotiations over patents and copyright; and
- assuring the ethics of research involving human subjects.

Recommended Principles to Guide Academy-Industry Relationships offers an indispensable guide to sustaining integrity and tradition while achieving great things in twenty-first century academia.

ALSO OF INTEREST

The Education of Historians for the Twenty-first Century

THOMAS BENDER, PHILIP M. KATZ, COLIN PALMER, AND THE COMMITTEE ON GRADUATE EDUCATION (AHA)

Paper, 978-0-252-07165-2. **\$20.00x** £13.99

Ebook, 978-0-252-09049-3.

No Boundaries

University of Illinois Vignettes

EDITED BY LILLIAN HODDESON

Paper, 978-0-252-07203-1. **\$20.95LT** £14.99

FEBRUARY

368 PAGES. 6 x 9 INCHES

13 CHARTS

CLOTH (UNJACKETED), 978-0-252-03824-2. **\$79.95x** £57.00

PAPER, 978-0-252-07982-5. **\$24.95x** £17.99

EBOOK, 978-0-252-09658-7.

Metropolitan Resilience in a Time of Economic Turmoil

EDITED BY MICHAEL A. PAGANO

Cities' responses to the Great Recession, and their options for recovery

"Particularly important at a time when cities and metros are compelled to innovate and problem-solve on their own, given the absence of federal and often state leadership."

—**Bruce Katz**, coauthor of *The Metropolitan Revolution*

"In this book, Michael A. Pagano brings together a stellar set of multidisciplinary and multigenerational scholars to reconsider the urban agenda in the post–Great Recession era. They offer a coherent focus on local capacities for adaptation and change in dealing with core issues such as infrastructure, pensions, economic vitality, social safety nets, and collaborative initiatives."

—**Susan E. Clarke**, coeditor of *The Oxford Handbook on Urban Politics*

Cities, counties, school districts, and other local governments have suffered a long-lasting period of fiscal challenges since the beginning of the Great Recession. Metropolitan governments continue to adjust to the "new normal" of sharply lower property values, consumer sales, and personal income. Contributors to this volume include elected officials, academics, key people in city administrations, and other nationally recognized experts who discuss solutions to the urban problems created by the Great Recession.

Contributors are Phil Ashton, Raphael Bostic, Richard Feiock, Rachel A. Gordon, Rebecca Hendrick, Geoffrey J. D. Hewings, David Merriman, Richard Nathan, Michael A. Pagano, Breeze Richardson, Annette Steinacker, Nik Theodore, Rachel Weber, and Margaret Weir.

MICHAEL A. PAGANO is dean of the College of Urban Planning and Public Affairs and professor of public administration at the University of Illinois at Chicago (UIC). He is a fellow of the National Academy of Public Administration, faculty fellow of UIC's Great Cities Institute, and coeditor of *The Dynamics of Federalism in National and Supranational Political Systems* and other books.

A volume in the series The Urban Agenda, edited by Michael A. Pagano

FEBRUARY

200 PAGES. 6 X 9 INCHES

1 LINE DRAWING, 2 MAPS, 6 CHARTS, 3 TABLES

CLOTH (UNJACKETED), 978-0-252-03820-4. **\$80.00x** £ 57.00

PAPER, 978-0-252-07977-1. **\$20.00x** £13.99

EBOOK, 978-0-252-09601-3.

Publication of this book was assisted by a grant from the John D. and Catherine T. MacArthur Foundation.

ANNOUNCING A NEW SERIES

The Urban Agenda

MICHAEL A. PAGANO,
SERIES EDITOR

The Urban Agenda series takes up the most urgent issues confronting mayors, legislators, city planners, and the scholars who advise them. Volume contributors include elected officials, key people in city administrations, and nationally recognized experts. Each volume will explore the different ways different cities reconcile city government with city politics to address multiple needs with limited resources. In each volume, government and academic experts examine what has worked—and not worked—to enable cities to deal with the problems that beset them.

ALSO OF INTEREST

SynergiCity

Reinventing the Postindustrial City

EDITED BY PAUL HARDIN KAPP AND PAUL J. ARMSTRONG

Cloth, 978-0-252-03681-1. **\$60.00s** £43.00

Ebook, 978-0-252-09393-7.

Practical Politics

Five Principles for a Community That Works

MICHAEL K. BRIAND

Paper, 978-0-252-06766-2. **\$26.00x** £18.99

C. Francis Jenkins, Pioneer of Film and Television

DONALD G. GODFREY

The achievements of a pioneer inventor of television and film

"A substantial contribution to the literature on film and electronic communication. Godfrey's scholarship is exceptional and exhaustive. He left no stone unturned in compiling his resources to write this book."

—**Louise M. Benjamin**, author of *The NBC Advisory Council and Radio Programming, 1926–1945*

This is the first biography of American inventor Charles Francis Jenkins (1867–1934). Historian Donald G. Godfrey documents the life of Jenkins from his childhood in Indiana to his work as a prolific inventor whose productivity was cut short by an early death.

In 1895 Jenkins produced the first film projector able to show a motion picture on a large screen, coincidentally igniting the first film boycott among his Quaker viewers when the film showed a woman's ankle. Jenkins produced the first American television pictures in 1923 and developed the only fully operating broadcast television station in Washington, D.C.

Godfrey's biography raises the profile of C. Francis Jenkins from his former place in the footnotes to his rightful position as a true pioneer of today's film and television.

DONALD G. GODFREY is a broadcast educator, professional broadcaster, and historian. His many works include *Philo T. Farnsworth: The Father of Television* and the *Historical Dictionary of American Radio*. Godfrey is a past president of the national Broadcast Education Association (BEA), and a former editor of the *Journal of Broadcasting and Electronic Media*, and past president of the National Council of Communication Associations (CCA).

A volume in the series The History of Communication, edited by Robert W. McChesney and John C. Nerone

APRIL

352 PAGES. 6.125 X 9.25 INCHES

23 BLACK & WHITE PHOTOGRAPHS, 7 LINE DRAWINGS

CLOTH, 978-0-252-03828-0. **\$50.00x** £36.00

EBOOK, 978-0-252-09615-0.

NEW IN PAPERBACK

The Rise and Fall of Early American Magazine Culture

JARED GARDNER

A Choice Outstanding Academic Title

Awarded the EBSCOhost-Research Society for American Periodicals (RSAP) Book Prize

"An eloquent picture of magazine journalism's place in literary history as the seminal contributor to the beginnings of the great American novel."

—*American Journalism*

"Smoothly written and well researched."

—*Journal of American History*

Jared Gardner reimagines the early American magazine as a rich literary culture that operated as a model for nation-building by celebrating editorship over authorship and serving as a salon in which citizens were invited to share their different perspectives. By examining early magazines and their reach, he shows how the multivocal magazine culture presented a porous distinction between author and reader, in contrast to the novel-centered culture that imposed a one-sided authorial voice and restricted the agency of the reader.

JARED GARDNER is a professor of English and film studies at Ohio State University. He is the author of *Master Plots: Race and the Founding of an American Literature, 1787–1845*.

A volume in the series The History of Communication, edited by Robert W. McChesney and John C. Nerone

FEBRUARY

224 PAGES. 6 x 9 INCHES

8 BLACK & WHITE PHOTOGRAPHS

PAPER, 978-0-252-08006-7. **\$25.00x** £17.99

EBOOK, 978-0-252-09381-4.

Germaine Dulac

A Cinema of Sensations

TAMI WILLIAMS

The first in-depth historical study of the trail-blazing filmmaker and feminist and her work

"A monumental, extraordinarily well-researched, highly readable portrait of one of the most significant figures in the history of cinema. . . . There is, quite literally, no other book like it anywhere, in any language. It is the first book of its kind and will always be the best."

—Sandy Flitterman-Lewis, author of *To Desire Differently: Feminism and the French Cinema*

Best known for directing the impressionist classic *The Smiling Madame Beudet* and the first Surrealist film *The Seashell and the Clergyman*, Germaine Dulac, feminist and pioneer of the 1920s French avant-garde, made close to thirty fiction films as well as numerous documentaries and newsreels. Through her films, writing, and cine-club activism, Dulac's passionate defense of the cinema as a lyrical art and social practice had a major influence on twentieth-century film history and theory.

In *Germaine Dulac: A Cinema of Sensations*, Tami Williams makes unprecedented use of the filmmaker's personal papers, production files, and archival film prints to produce the first critical biography and full-length historical study of Dulac. Moving beyond the director's work of the 1920s, Williams examines Dulac's largely ignored 1930s documentaries and newsreels, establishing important links with the more experimental impressionist and abstract works of her early period.

TAMI WILLIAMS is an assistant professor of English and film studies at the University of Wisconsin–Milwaukee.

A volume in the series Women and Film History International, edited by Kay Armatage, Jane M. Gaines, and Christine Gledhill

JUNE

296 PAGES. 6 x 9 INCHES

32 BLACK & WHITE PHOTOGRAPHS, FILMOGRAPHY

CLOTH, (UNJACKETED), 978-0-252-03847-1. **\$95.00x** £68.00

PAPER, 978-0-252-07997-9. **\$28.00s** £19.99

EBOOK, 978-0-252-09636-5.

The Europeanization of Cinema

Interzones and Imaginative Communities

RANDALL HALLE

An original and exciting examination of boundary-crossing spaces in European cinema

"An original and groundbreaking view of the post-Wende central European landscape, drawn from a remarkable abundance of sources. Halle's writing is intelligent and even amusing—I couldn't put the book down until I had read it to the last page."

—**Janina Falkowska**, author of *Andrzej Wajda: History, Politics, and Nostalgia in Polish Cinema*

In this innovative study, German and film studies scholar Randall Halle advances the concept of "interzones"—geographical and ideational spaces of transit, interaction, transformation, and contested diversity—as a mechanism for analyzing European cinema.

He focuses especially on films about borders, borderlands, and cultural zones as he traces the development of interzones from the inception of central European cinema to the avant-garde films of today. Throughout, he shows how cinema both reflects and engenders interzones that explore the important questions of Europe's social order: imperialism and nation building in the late nineteenth and early twentieth centuries; "first contact" between former adversaries (such as East and West Germany) following World War II and the Cold War; and migration, neocolonialism, and cultural imperialism in the twenty-first century.

Ultimately, Halle argues that today's cinema both produces and reflects imaginative communities. He demonstrates how the European Union fosters networks of cultural interzones that encourage cinematic exploration of the new Europe's processes and limits of connectivity, tolerance, and cooperation.

RANDALL HALLE is the Klaus W. Jonas Professor of German and film studies at the University of Pittsburgh. He is the author of *German Film after Germany: Toward a Transnational Aesthetic*.

JUNE

272 PAGES. 6 x 9 INCHES

6 BLACK & WHITE PHOTOGRAPHS, 1 TABLE

CLOTH, (UNJACKETED), 978-0-252-03845-7. **\$90.00x** £65.00

PAPER, 978-0-252-07995-5. **\$28.00s** £19.99

EBOOK, 978-0-252-09633-4.

NEW IN PAPERBACK

The Crimes of Womanhood

Defining Femininity in a Court of Law

A. CHEREE CARLSON

A lively analysis of the scandalous cases of women on trial in turn-of-the-century America

"A provocative, well-written, and illuminating work."

—*Journal of American History*

"[An] innovative study. . . . [Carlson's] careful analysis of the impact of these gendered narratives on the outcome of the cases provides a valuable contribution to the discussion of why law fails to embody the gender neutrality it often idealizes. Recommended."

—*Choice*

A. Cheree Carlson analyzes the colorful rhetorical strategies employed by lawyers and reporters in the trials of several women of varying historical stature, from Mary Todd Lincoln and Lizzie Borden to Elizabeth Parsons Ware Packard, a minister's wife charged with insanity when she tried to change her religion. With gripping retellings and incisive analysis worthy of a courtroom drama, Carlson delineates the narrow line women had to walk in court, since the same womanly virtues expected of them—passivity, frailty, and purity—could be turned against them at any moment.

A. CHEREE CARLSON is a professor of communications at Arizona State University.

JANUARY

200 PAGES. 6 x 9 INCHES

PAPER, 978-0-252-08002-9. **\$25.00x** £17.99

EBOOK, 978-0-252-09076-9.

Regina Anderson Andrews, Harlem Renaissance Librarian

ETHELENE WHITMIRE

The life of a groundbreaking librarian and Harlem Renaissance figure

"[A] much-needed, essential study. By placing Regina Andrews's life and work in historical and familial context, the author provides insight into Andrews's significant contributions to the twentieth century and the Harlem Renaissance."

—**Verner Mitchell**, coauthor of *Literary Sisters: Dorothy West and Her Circle, a Biography of the Harlem Renaissance*

The first African American to head a branch of the New York Public Library (NYPL), Regina Andrews led an extraordinary life. Allied with W. E. B. Du Bois, she fought for promotion and equal pay against entrenched sexism and racism. Andrews also played a key role in the Harlem Renaissance, supporting writers and intellectuals with dedicated workspace at her 135th Street Branch Library. After hours she cohosted a legendary salon that drew the likes of Langston Hughes and Zora Neale Hurston. Her work as an actress and playwright helped established the Harlem Experimental Theater.

Ethelene Whitmire's new biography offers the first full-length portrait of Andrews's activism, engagement with the arts of the Harlem Renaissance, and work with the NYPL.

ETHELENE WHITMIRE is an associate professor of library and information studies at the University of Wisconsin–Madison.

MAY

176 PAGES. 6 x 9 INCHES

23 BLACK & WHITE PHOTOGRAPHS

CLOTH, 978-0-252-03850-1. **\$55.00x** £39.00

EBOOK, 978-0-252-09641-9.

NEW IN PAPERBACK

Eugene Kinckle Jones

The National Urban League and Black Social Work, 1910–1940

FELIX L. ARMFIELD

The biography of an important agent for black social change in the early twentieth century

“This important book rescues Eugene Kinckle Jones from relative historical obscurity and anchors his rightful place as a major black leader during the first half of the twentieth century.”

—Robert L. Harris Jr., coeditor of *The Columbia Guide to African American History since 1939*

A leading African American intellectual, Eugene Kinckle Jones (1885–1954) was instrumental in professionalizing black social work in America. Jones, as executive secretary of the National Urban League, used his position to work with social reformers advocating on behalf of African Americans and against racial discrimination. He also led the Urban League’s campaign for equal hiring practices and the inclusion of black workers in labor unions, and promoted the importance of vocational training and social work.

Drawing on interviews with Jones’s colleagues and associates, as well as recently opened family and Urban League archives, Felix L. Armfield blends biography with an in-depth discussion of the roles of black institutions and organizations. The result is a work that offers new details on the growth of African American communities, the evolution of African American life, and the role of black social workers in the years before the civil rights era.

FELIX L. ARMFIELD is a professor of history and social studies education at Buffalo State College. He is the author of *Black Life in West Central Illinois*.

FEBRUARY

136 PAGES. 6 x 9 INCHES.

7 BLACK & WHITE PHOTOGRAPHS, 1 MAP

PAPER, 978-0-252-07999-3. **\$28.00x** £19.99

EBOOK, 978-0-252-09362-3.

The Pekin

The Rise and Fall of Chicago’s First Black-Owned Theater

THOMAS BAUMAN

The portrait of an African American cultural institution in the early twentieth century

“The Pekin’s heretofore neglected background and setting are amply supplied in this superb book. . . . [It] makes a truly important statement about how theaters were embedded in their communities and how the impact of a place such as the Pekin could affect the reputation and business prospects of its neighbors in extraordinary ways.”

—Thomas Riis, author of *Frank Loesser*

In 1904, political operator and gambling boss Robert T. Motts opened the Pekin Theater in Chicago. Dubbed the “Temple of Music,” the Pekin became one of the country’s most prestigious African American cultural institutions, renowned for its all-black stock company and school for actors, an orchestra able to play ragtime and opera with equal brilliance, and a repertoire of original musical comedies.

A missing chapter in African American theatrical history, Bauman’s saga presents how Motts used his entrepreneurial acumen to create a successful black-owned enterprise. As Bauman shows, the theater opened the door to a new dynamic of both intra- and inter-racial theatergoing and showed how a success like the Pekin had a positive economic and social impact on the surrounding community.

THOMAS BAUMAN is a professor of musicology at Northwestern University. He is the author of *North German Opera in the Age of Goethe*.

A volume in *The New Black Studies Series*, edited by Darlene Clark Hine and Dwight A. McBride

JUNE

240 PAGES. 6 x 9 INCHES

9 BLACK & WHITE PHOTOGRAPHS, 15 MUSICAL EXAMPLES

CLOTH, 978-0-252-03836-5. **\$55.00x** £39.00

EBOOK, 978-0-252-09624-2.

NEW IN PAPERBACK

The Rise of Chicago's Black Metropolis, 1920–1929

CHRISTOPHER ROBERT REED

Superior Achievement Award from the Illinois State Historical Society

“Should be rightfully added to the new historiography of black Chicago.”

—*Journal of American History*

“Presents a full and integrated picture of a dynamic and young community.”

—*Journal of Illinois History*

“A readable and important work in African American and U.S. urban history.”

—*Indiana Magazine of History*

During the Roaring Twenties, African Americans rapidly transformed their Chicago into a “black metropolis.” Christopher Robert Reed describes the rise of African Americans in Chicago’s political economy, bringing to life the fleeting vibrancy of this dynamic period of racial consciousness and solidarity. Using a wide range of historical data, Reed delineates a web of dynamic social forces to shed light on black businesses and the establishment of a black professional class.

CHRISTOPHER ROBERT REED is a professor emeritus of history at Roosevelt University and the author of “*All the World Is Here*”: *The Black Presence at White City*.

A volume in The New Black Studies Series, edited by Darlene Clark Hine and Dwight A. McBride

FEBRUARY

288 PAGES. 6.125 x 9.25 INCHES

12 BLACK & WHITE PHOTOGRAPHS

PAPER, 978-0-252-08010-4. **\$30.00x** £21.99

EBOOK, 978-0-252-09317-3.

NEW IN PAPERBACK

Africans to Spanish America

Expanding the Diaspora

EDITED BY SHERWIN K. BRYANT, RACHEL SARAH O'TOOLE, AND BEN VINSON III

Expanding and enriching African Diaspora history in the Americas

“Expands the spatial and chronological contours of the African diaspora. A rich anthology comprised of short, clearly argued, and jargon-free essays.”

—*Hispanic American Historical Review*

Africans to Spanish America:

Expanding the Diaspora

explores the connections and disjunctures between colonial Latin America and the African Diaspora in the Spanish

empires. The editors’ analysis of regions of Mexico and the Andes opens up new questions of community formation that incorporated Spanish legal strategies in secular and ecclesiastical institutions as well as articulations of multiple African identities. Three themes anchor the volume: identity construction in the Americas; the struggle by enslaved and free people to present themselves as civilized, Christian, and resistant to slavery; and issues of cultural exclusion and inclusion.

Contributors are Charles Beatty-Medina, Joan C. Bristol, Nancy E. van Deusen, Leo J. Garofalo, Herbert S. Klein, Karen Y. Morrison, Rachel Sarah O’Toole, Frank “Trey” Proctor III, and Michele Reid-Vazquez.

SHERWIN K. BRYANT is an assistant professor of African American studies and history at Northwestern University.

RACHEL SARAH O'TOOLE is an assistant professor of history at the University of California, Irvine. **BEN VINSON III** is a professor of Latin American history at Johns Hopkins University and the author of *Flight: The Story of Virgil Richardson, a Tuskegee Airman in Mexico*.

A volume in The New Black Studies Series, edited by Darlene Clark Hine and Dwight A. McBride

FEBRUARY

288 PAGES. 6 x 9 INCHES

1 LINE DRAWING, 2 MAPS, 5 TABLES

PAPER, 978-0-252-08001-2. **\$28.00x** £19.99

EBOOK, 978-0-252-09371-5.

NEW IN PAPERBACK

The Gospel of Sustainability

Media, Market, and LOHAS

MONICA M. EMERICH

A study of the intersection of media, marketplace, and sustainability

"Emerich treats seriously the green culture and contextualizes the social changes that have repositioned such products as central to public discourse about capitalism and the material production of spirituality. Scholars of media, religion, and cultural studies will relish this stimulating book, the first of its kind."

—**Claire Hoertz Badaracco**,
author of *Prescribing Faith:*

Medicine, Media, and Religion in American Culture

"*The Gospel of Sustainability* fits in well with expanding research in the areas of faith, media, and the marketplace. LOHAS already is a significant and influential group and it seems to be growing. There are no other books addressing this topic that I am aware of. Moreover, [she] does not just cover the market. She explains how LOHAS has evolved through the nexus of communication, consumer products, and spirituality."

—**Mara Einstein**, author of *Brands of Faith: Marketing and Religion in a Commercial Age*

In this groundbreaking study, Monica M. Emerich draws on myriad sources related to the notions of mindful consumption found throughout the LOHAS (lifestyles of health and sustainability) marketplace, including products and services, marketing materials, events, lectures, regulatory policies, and conversations with leaders and consumers. These disparate texts, she argues, universally project a spiritual message about personal and planetary health that is in turn reforming capitalism by making consumers more conscious.

MONICA M. EMERICH is a faculty member at the Sustainable Practices Program and a research affiliate at the Center for Media, Religion, and Culture at the University of Colorado, Boulder.

MAY

256 PAGES. 6 x 9 INCHES

PAPER, 978-0-252-08005-0. \$28.00x £19.99

EBOOK, 978-0-252-09345-6.

NEW IN PAPERBACK

Making Sense of American Liberalism

EDITED BY JONATHAN BELL AND
TIMOTHY STANLEY

A Choice Outstanding Academic Title

"A compelling narrative of the shifting dynamics of ideas and policy on the left end of the political spectrum."

—*Journal of American History*

"With the proliferation of scholarly monographs on the conservative movement, this volume's serious engagement with U.S. liberalism is surprisingly refreshing. Highly recommended."

—*Choice*

Sophisticated yet accessible, *Making Sense of American Liberalism* challenges popular myths about liberalism in the United States. Ten distinguished contributors focus on Democratic Party and liberal reform efforts such as civil rights, feminism, labor, and environmentalism, presenting the issues as parts of a more united, more radical force than depicted in scholarship and media that emphasize the decline of the left.

Contributors are Anthony J. Badger, Jonathan Bell, Elizabeth Cohen, Susan Hartmann, Ella Howard, Nelson Lichtenstein, Bruce Miroff, Doug Rossinow, Timothy Stanley, and Timothy Thurbe.

JONATHAN BELL is an associate professor of history at the University of Reading. He is the author of *The Liberal State on Trial: The Cold War and American Politics in the Truman Years*. **TIMOTHY STANLEY** is a research and teaching fellow at the Rothermere American Institute at Oxford University. He is the author of *The Crusader: The Life and Tumultuous Times of Pat Buchanan*.

APRIL

272 PAGES. 6 x 9 INCHES

PAPER, 978-0-252-08000-5. \$28.00x £19.99

EBOOK, 978-0-252-09398-2.

Intelligently Designed

How Creationists Built the Campaign against Evolution
EDWARD CAUDILL

"A political and cultural history of creationism from the Scopes trial in 1925 to the Creation Museum of today, *Intelligently Designed* is a smart and important book that will be read widely by those interested in politics, religion, education, and media."—John P. Ferré, coauthor of *Good News: Social Ethics and the Press*

216 pages. 6 x 9 inches.

Cloth, 978-0-252-03801-3. **\$85.00x** £61.00

Paper, 978-0-252-07952-8. **\$25.00s** £17.99

Ebook, 978-0-252-09530-6.

The Battle over Marriage

Gay Rights Activism through the Media
LEIGH MOSCOWITZ

"A very significant contribution to advancing understanding of media coverage of gay marriage. Moscovitz presents a controversial topic in a way that lets the facts and players speak for themselves."—Felix F. Gutierrez, coauthor of *Racism, Sexism, and the News Media: Multicultural Issues into the New Communications Age*

184 pages. 6 x 9 inches. 14 black & white photographs, 1 table

Cloth, 978-0-252-03812-9. **\$85.00x** £61.00

Paper, 978-0-252-07960-3. **\$25.00s** £17.99

Ebook, 978-0-252-09538-2.

Bird

The Life and Music of Charlie Parker
CHUCK HADDIX

"Impressive detail, a notable addition to the extensive Music in American Life series."—*Booklist*

"A well-researched and rapidly consumed book."—*AllAboutJazz.com*

224 pages. 6 x 9 inches. 16 black & white photographs

Cloth, 978-0-252-03791-7. **\$24.95** £17.99

Ebook, 978-0-252-09517-7.

Wampum and the Origins of American Money

MARC SHELL

"I am struck with the remarkable depth and breadth of Marc Shell's scholarship in this book, his fascinating focus on the role of bilingualism and especially wampum in the development of American banking and currency."—Kathleen J. Bragdon, author of *The Columbia Guide to American Indians of the Northeast*

168 pages. 7 x 10 inches. 18 color photographs,

101 black & white photographs

Cloth, 978-0-252-03366-7. **\$35.00s** £24.99

The Architecture of Barry Byrne

Taking the Prairie School to Europe
VINCENT L. MICHAEL

"A very exciting topic and a study that is long overdue. Michael puts Barry Byrne's modernist perspective into the context of Catholic doctrine and Catholic architecture in a way that is illuminating and convincing."—Paul Kruty, author of *Frank Lloyd Wright and Midway Gardens*

248 pages. 8.25 x 11 inches. 11 color photographs,

99 black & white photographs

Cloth, 978-0-252-03753-5. **\$60.00s** £43.00

The Sons of Westwood

John Wooden, UCLA, and the Dynasty That Changed College Basketball
JOHN MATTHEW SMITH

"A well-written, meticulously researched, and astute portrait of one of the sporting world's most interesting and influential characters."—Jonathan Eig, *New York Times* bestselling author of *Opening Day: The Story of Jackie Robinson's First Season*

344 pages. 6.125 x 9.25 inches. 17 black & white photographs.

Cloth, 978-0-252-03777-1. **\$90.00x** £65.00

Paper, 978-0-252-07973-3. **\$24.95** £17.99

Ebook, 978-0-252-09505-4.

William Gibson
GARY WESTFAHL

“This comprehensive study will go down as the definitive book on William Gibson’s career. Gary Westfahl’s indefatigable research digs up virtually everything pertinent about Gibson.”—James Gunn, founding director of the Center for the Study of Science Fiction

224 pages. 6 x 9 inches.
Cloth, 978-0-252-03780-1. **\$85.00x** £61.00
Paper, 978-0-252-07937-5. **\$23.00s** £15.99
Ebook, 978-0-252-09508-5.

Doing Emotions History
EDITED BY SUSAN J. MATT AND
PETER N. STEARNS

“An excellent collection. Many of these essays represent the state of the art in the history of emotions, combining a very sophisticated understanding of the relations between emotional experience and emotional expression.”—William M. Reddy, author of *The Making of Romantic Love: Longing and Sexuality in Europe, South Asia, and Japan, 900–1200 CE*

224 pages. 6 x 9 inches.
Cloth, 978-0-252-03805-1. **\$85.00x** £61.00
Paper, 978-0-252-07955-9. **\$25.00s** £17.99
Ebook, 978-0-252-09532-0.

Sweet Dreams
The World of Patsy Cline
EDITED BY WARREN R. HOFSTRA

“This book will stand out as a definitive work on Patsy Cline, country music, popular music, and gender and class in post–World War II American culture. The essays provide interesting insights into Cline’s historical, musical, and sociological importance.”—Michael T. Bertrand, author of *Race, Rock, and Elvis*

224 pages. 6 x 9 inches. 21 black & white photographs.
Cloth, 978-0-252-03771-9. **\$85.00x** £61.00
Paper, 978-0-252-07930-6. **\$25.00s** £17.99
Ebook, 978-0-252-09498-9.

Macroanalysis
Digital Methods and Literary History
MATTHEW L. JOCKERS

“A showcase for the range and the potential of . . . ‘big data’ literary study.”—*Chronicle of Higher Education*

“An instructive introduction to the history of computing in the humanities and its increasingly sophisticated methodology.”—*Library Journal*

208 pages. 6.125 x 9.25 inches. 15 line drawings, 52 charts, 16 tables.
Cloth, 978-0-252-03752-8. **\$90.00x** £65.00
Paper, 978-0-252-07907-8. **\$30.00s** £21.99
Ebook, 978-0-252-09476-7.

Pretty Good for a Girl
Women in Bluegrass
MURPHY HICKS HENRY

“A ground-breaking biographical and cultural history.”—*Publishers Weekly*

“Murphy Hicks Henry gives voice to women performers and innovators throughout bluegrass’s history.”—*Bluegrass Today*

528 pages. 6.125 x 9.25 inches. 66 black & white photographs.
Cloth, 978-0-252-03286-8. **\$90.00x** £65.00
Paper, 978-0-252-07917-7. **\$29.95** £20.99
Ebook, 978-0-252-09588-7.

Southern Soul-Blues
DAVID WHITEIS
Foreword by Denise LaSalle

“In this enlightening account of a neglected musical genre, Whiteis profiles some of the genre’s leading artists, explores the evolution of modern soul-blues, and insists that soul-blues represents a ‘further continuum’ of the blues tradition.”—*Booklist*

344 pages. 6.125 x 9.25 inches. 35 black & white photographs.
Cloth, 978-0-252-03479-4. **\$90.00x** £65.00
Paper, 978-0-252-07908-5. **\$24.95** £17.99
Ebook, 978-0-252-09477-4.

ESSENTIAL BACKLIST

Illini Loyalty
The University of Illinois
PHOTOGRAPHS BY LARRY KANFER
Cloth, 978-0-252-03500-5. **\$34.95** £24.99

SynergiCity
Reinventing the Postindustrial City
EDITED BY PAUL HARDIN KAPP AND PAUL J. ARMSTRONG
Cloth, 978-0-252-03681-1. **\$60.00s** £43.00
Ebook, 978-0-252-09393-7.

Edible Wild Mushrooms of Illinois and Surrounding States
A Field-to-Kitchen Guide
JOE MCFARLAND AND GREGORY M. MUELLER
Paper, 978-0-252-07643-5. **\$24.95** £17.99
Ebook, 978-0-252-09427-9.

The World's Columbian Exposition
The Chicago World's Fair of 1893
NORMAN BOLOTIN AND CHRISTINE LAING
Paper, 978-0-252-07081-5. **\$22.95** £15.99

Organized Crime in Chicago
Beyond the Mafia
ROBERT M. LOMBARDO
Paper, 978-0-252-07878-1. **\$25.00s** £17.99
Ebook, 978-0-252-09448-4.

Rocky Marciano
The Rock of His Times
RUSSELL SULLIVAN
Paper, 978-0-252-07262-8. **\$20.95** £14.99

Why Art Cannot Be Taught
A Handbook for Art Students
JAMES ELKINS
Paper, 978-0-252-06950-5. **\$24.00s** £16.99

Illinois in the War of 1812
GILLUM FERGUSON
Cloth, 978-0-252-03674-3. **\$34.95** £24.99
Ebook, 978-0-252-09455-2.

Thunder Below!
The USS "Barb" Revolutionizes Submarine Warfare in World War II
ADMIRAL EUGENE B. FLUCKEY
Paper, 978-0-252-06670-2. **\$22.95** £15.99

The War of 1812
A Forgotten Conflict
DONALD R. HICKEY
Paper, 978-0-252-07837-8. **\$24.95** £17.99
Ebook, 978-0-252-09373-9.

The War of 1812
A Short History
DONALD R. HICKEY
Paper, 978-0-252-07877-4. **\$18.00s** £12.99
Ebook, 978-0-252-09447-7.

ESSENTIAL BACKLIST

Becoming Ray Bradbury
JONATHAN R. ELLER
Paper, 978-0-252-07905-4, **\$24.95** £17.99
Ebook, 978-0-252-09335-7.

King
A Biography
Third Edition
DAVID LEVERING LEWIS
Paper, 978-0-252-07909-2, **\$25.00s** £17.99
Ebook, 978-0-252-09478-1.

The Beautiful Music All Around Us
Field Recordings and the American Experience
STEPHEN WADE
Cloth, 978-0-252-03688-0, **\$29.95** £20.99
Ebook, 978-0-252-09400-2.

Bluegrass Bluesman
A Memoir
JOSH GRAVES
Paper, 978-0-252-07864-4, **\$21.95** £15.99
ebook, 978-0-252-09473-6.

Woody Guthrie, American Radical
WILL KAUFMAN
Cloth, 978-0-252-03602-6, **\$29.95** £20.99

Squeeze This!
A Cultural History of the Accordion in America
MARION JACOBSON
Cloth, 978-0-252-03675-0, **\$29.95** £20.99
Ebook, 978-0-252-09385-2.

The Study of Ethnomusicology
Thirty-One Issues and Concepts
BRUNO NETTL
Paper, 978-0-252-07278-9, **\$30.00x** £21.99
Ebook, 978-0-252-09199-5.

Henry Mancini
Reinventing Film Music
JOHN CAPS
Cloth, 978-0-252-03673-6, **\$29.95** £20.99
Ebook, 978-0-252-09384-5.

Twentieth Century Drifter
The Life of Marty Robbins
DIANE DIEKMAN
Cloth, 978-0-252-03632-3, **\$29.95** £20.99
Ebook, 978-0-252-09420-0.

Hands on the Freedom Plow
Personal Accounts by Women in SNCC
EDITED BY FAITH S. HOLSAERT,
MARTHA PRESCOD NORMAN
NOONAN, JUDY RICHARDSON,
BETTY GARMAN ROBINSON, JEAN
SMITH YOUNG, AND DOROTHY M.
ZELLNER
Paper, 978-0-252-07888-0, **\$26.95** £18.99

Spirits of Just Men
Mountaineers, Liquor Bosses, and Lawmen in the Moonshine Capital of the World
CHARLES D. THOMPSON JR.
Paper, 978-0-252-07808-8, **\$23.95** £16.99
Ebook, 978-0-252-09526-9.

The Organs of J. S. Bach
A Handbook
CHRISTOPH WOLFF AND
MARKUS ZEPF
Paper, 978-0-252-07845-3, **\$30.00s** £21.99
Ebook, 978-0-252-09391-3

American Journal of Psychology

ROBERT W. PROCTOR, EDITOR

The *American Journal of Psychology* (AJP), founded in 1887 by G. Stanley Hall, has published some of the most innovative and formative papers in psychology throughout its history. AJP explores the science of the mind and behavior, publishing reports of original research in experimental psychology, theoretical presentations, combined theoretical and experimental analyses, historical commentaries, and in-depth reviews of significant books.

Issued quarterly. Subscription price: individuals, \$74; institutions, \$276.
ISSN 0002-9556. E-ISSN 1939-8298. Online version available (JSTOR CSP).

American Journal of Theology and Philosophy

MICHAEL L. RAPOSA, EDITOR

The *American Journal of Theology and Philosophy* is dedicated to the creative interchange of ideas between theologians and philosophers on some of the most critical intellectual and ethical issues of our time. Topics include public theology and American culture, religion and science, ecological spirituality, feminist cosmology and ethics, process thought, metaphysical theology, postmodern thought, and the viability of historical and contemporary concepts of God.

Issued January, May, and September. Subscription price: individuals, \$45; institutions, \$102.
ISSN 0194-3448. E-ISSN 2156-4795. Online version available (JSTOR CSP).

American Literary Realism

GARY SCHARNHORST, EDITOR

For over forty years, *American Literary Realism* has brought readers critical essays on American literature from the late nineteenth and early twentieth centuries. The whole panorama of great authors from this key transition period in American literary history, including Henry James, Edith Wharton, Mark Twain, and many others, is discussed in articles, book reviews, bibliographies, documents, and notes on all related topics.

Issued fall, winter, and spring. Subscription price: individuals, \$35; institutions, \$52.
ISSN 0002-9823. E-ISSN 1940-5103. Online version available (JSTOR CSP).

American Music

MICHAEL PISANI, EDITOR

American Music publishes articles on American composers, performers, publishers, institutions, performing traditions, and events. Recent essay topics have included disability in Carlisle Floyd's *Of Mice and Men*; hip hop sampling of jazz; harpsichord kits; Mychael Danna's score for *The Sweet Hereafter*; funeral music in the South; David Tudor and the bandoneon; and music in stagings of Tennessee Williams's *A Streetcar Named Desire*.

Issued quarterly. Subscription price: individuals, \$47; institutions, \$117.
ISSN 0734-4392. E-ISSN 1945-2349. Online version available (JSTOR CSP).

American Philosophical Quarterly

JOHN GRECO, EDITOR

Since its inauguration in 1964, the *American Philosophical Quarterly* has established itself as one of the principal English vehicles for the publication of scholarly work in philosophy. The whole of each issue—printed in a large-page, double-column format—is given to substantial articles; from time to time there are also “state of the art” surveys of recent work on particular topics. The editorial policy is to publish work of high quality, regardless of the school of thought from which it derives.

Issued quarterly. Subscription price: individuals, \$60; institutions, \$326.
ISSN 0003-0481. E-ISSN 2152-1123. Online version available.

Black Music Research Journal

HORACE MAXILE, JR., EDITOR

Begun in 1980, *Black Music Research Journal* is published in the spring and fall of each year and includes articles about the philosophy, aesthetics, history, and criticism of black music. Many issues are devoted to a single theme, such as Blind Lemon Jefferson or black music in Europe. *Black Music Research Journal* is an official journal of the Center for Black Music Research.

Issued biannually. Subscription price (journal only): \$99. CBMR Associate Membership: institutions, \$170. ISSN 0276-3605. E-ISSN 1946-1615. Online version available (JSTOR CSP). Individuals interested in membership, please visit www.colum.edu/CBMR.

Bulletin of the Council for Research in Music Education

JANET BARRETT, EDITOR

The *Bulletin of the Council for Research in Music Education* provides a forum where contemporary research is made accessible to all with interest in music education. The *Bulletin* contains current research and reviews of interest to the international music education profession.

Issued quarterly. Subscription price: individuals, \$48; institutions, \$80. ISSN 0010-9894. E-ISSN 2162-7223. Online version available (JSTOR CSP).

Ethnomusicology

ELLEN KOSKOFF, EDITOR

For over fifty years, *Ethnomusicology* has been the premier journal in the field. Aimed at a diverse audience of musicians, musicologists, folklorists, and cultural anthropologists, this inclusive journal publishes a current bibliography, discography, and filmography, as well as book, record, and film reviews. *Ethnomusicology* is the official journal of the Society for Ethnomusicology.

Issued winter, spring/summer, and fall. Subscription price: institutions, \$135. ISSN 0014-1836. E-ISSN 2156-7417. Online version available (JSTOR CSP). Individuals interested in membership, please visit www.ethnomusicology.org.

Feminist Teacher

EDITORIAL COLLECTIVE

Feminist Teacher provides discussions of such topics as multiculturalism, interdisciplinarity, and distance education within a feminist context. *FT* serves as a medium in which educators can describe strategies that have worked in their classrooms, institutions, or nontraditional settings; theorize about successes or failures; discuss the current place of feminist pedagogies and teachers in classrooms and institutions; and reveal the rich variety of feminist pedagogical approaches.

Issued fall, winter, and spring. Subscription price: individuals, \$45; institutions, \$117. ISSN 0882-4843. E-ISSN 1934-6034. Online version available (JSTOR CSP).

History of Philosophy Quarterly

RICHARD C. TAYLOR, EDITOR

History of Philosophy Quarterly specializes in papers that cultivate philosophical history with a strong interaction between contemporary and historical concerns. Contributors regard work in the history of philosophy and in philosophy itself as parts of a seamless whole, treating the work of past philosophers not only in terms of historical inquiry, but also as a means of dealing with issues of ongoing philosophical concern. The journal favors the approach to philosophical history, increasingly prominent in recent years, that refuses to see the boundary between philosophy and its history as an impassable barrier.

Issued quarterly. Subscription price: individuals, \$60; institutions, \$326. ISSN 0740-0675. E-ISSN 2152-1026. Online version available.

History of the Present

JOAN W. SCOTT, ANDREW AISENBERG, BRIAN CONNOLLY, BEN KAFKA, SYLVIA SCHAFER, & MRINALINI SINHA, EDITORS

History of the Present is a journal devoted to history as a critical endeavor. Its aim is twofold: to create a space in which scholars can reflect on the role history plays in establishing categories of contemporary debate by making them appear inevitable, natural, or culturally necessary; and to publish work that calls into question certainties about the relationship between past and present that are taken for granted by the majority of practicing historians.

Issued biannually. Subscription price: individuals, \$30; institutions, \$160. ISSN 2159-9785. E-ISSN 2159-9793. Online version available (JSTOR CSP).

Illinois Classical Studies

ANTONIOS AUGOUSTAKIS, EDITOR

Illinois Classical Studies publishes original research on a variety of topics related to the Classics, in all areas of Classical Philology and its ancillary disciplines, such as Greek and Latin literature, history, archaeology, epigraphy, papyrology, patristics, the history of Classical scholarship, the reception of Classics in the Middle Ages, the Renaissance, and beyond. *ICS* has also published thematic volumes on topics such as Greek Philosophy, Euripidean tragedy, Latin poetry, and Byzantium.

Issued annually. Subscription price: individuals, \$53; institutions, \$80. ISSN 0363-1923. E-ISSN 2328-5265. Online version available (JSTOR CSP).

Journal of the Abraham Lincoln Association

CHRISTIAN MCWHIRTER, EDITOR

The only journal devoted exclusively to Lincoln scholarship, *Journal of the Abraham Lincoln Association* appeals specifically to Civil War historians and aficionados and more generally to scholars concerned with nineteenth-century American history. In addition to selected scholarly articles, the journal also features photographs and newly discovered Lincoln letters and documents.

Issued biannually. Subscription price: individuals, \$32; institutions, \$43. ISSN 0898-4212.

The Journal of Aesthetic Education

PRADEEP DHILLON, EDITOR

This highly respected interdisciplinary journal is a valuable resource for educators in the arts and humanities, aestheticians and philosophers of arts, educational administrators and policy makers, and anyone interested in teaching the arts. *The Journal of Aesthetic Education* focuses on how to impart to the young the understanding, skills, and attitudes prerequisite for the aesthetic mode of experience and its benefits and for knowledgeable cultural participation.

Issued quarterly. Subscription price: individuals, \$50; institutions, \$131. ISSN 0021-8510. E-ISSN 1543-7809. Online version available (JSTOR CSP).

Journal of American Ethnic History

JOHN J. BUKOWCZYK, EDITOR

Journal of American Ethnic History (JAEH) addresses various aspects of American immigration and ethnic history, including background of emigration, ethnic and racial groups, Native Americans, immigration policies, and the processes of acculturation. Each issue contains articles, review essays, and single book reviews. *JAEH* is the official journal of the Immigration and Ethnic History Society.

Issued quarterly. Subscription price: individuals, \$45; institutions, \$257. ISSN 0278-5927. E-ISSN 1936-4695. Online version available (JSTOR CSP).

Journal of American Folklore

THOMAS A. DUBOIS AND JAMES P. LEARY, EDITORS

Journal of American Folklore, the quarterly journal of the American Folklore Society since the society's founding in 1888, publishes scholarly articles, essays, notes, and commentaries directed to a wide audience, as well as separate sections devoted to reviews of books, exhibitions and events, sound recordings, film and videotapes, and obituaries.

Issued quarterly. Subscription price: institutions, \$139. ISSN 0021-8715. E-ISSN 1935-1882. Online version available (JSTOR CSP). Individuals interested in AFS membership, please visit www.afsnet.org.

Journal of Animal Ethics

ANDREW LINZEY AND PRISCILLA N. COHN, EDITORS

The *Journal of Animal Ethics* is the first named journal of animal ethics in the world. It is devoted to the exploration of progressive thought about animals. It is multidisciplinary in nature and international in scope. It covers theoretical and applied aspects of animal ethics—of interest to academics from the humanities and the sciences, as well as professionals working in the field of animal protection. The *Journal* is published by the University of Illinois Press in partnership with the Ferrater Mora Oxford Centre for Animal Ethics.

Issued biannually. Subscription price: individuals, \$55; institutions, \$166. ISSN 2156-5414. E-ISSN 2160-1267. Online version available (JSTOR CSP).

Journal for the Anthropological Study of Human Movement

DRID WILLIAMS AND BRENDA FARNELL, EDITORS

Now in an online-only format, the *Journal for the Anthropological Study of Human Movement* presents current research and stimulates discussion of ideas and issues that arise from a study of human movement within the framework of anthropological enquiry. Recognizing that there are overlaps between the concerns of this field and those of other human and social sciences, such as philosophy, linguistics, sociology, and psychology, we encourage contributions from members of other disciplines who are interested in movement as a world-wide, and particularly human, phenomenon.

Issued biannually. Online only. Subscription price: individuals, \$75; institutions, \$150. E-ISSN 2152-1115.

Journal of Education Finance

KERN ALEXANDER, EDITOR

The *Journal of Education Finance* is recognized as one of the leading journals in the field of funding public schools. Each issue brings original research and analysis on issues such as education reform, judicial intervention in finance, school/social agency linkages, tax limitation measures, and factors influencing teacher salaries.

Issued quarterly. Subscription price: individuals, \$66; institutions, \$110. ISSN 0098-9495. E-ISSN 1944-6470. Online version available.

Journal of English and Germanic Philology (JEGP)

CHARLES D. WRIGHT, MARTIN CAMARGO, AND KIRSTEN WOLF, EDITORS

JEGP focuses on Northern European cultures of the Middle Ages, covering medieval English, Germanic, and Celtic studies. The word “medieval” potentially encompasses the earliest documentary and archeological evidence for Germanic and Celtic languages and cultures; the literatures and cultures of the early and high Middle Ages in Britain, Ireland, Germany, and Scandinavia; and any continuities and transitions linking the medieval and postmedieval eras, including modern “medievalisms” and the history of medieval studies.

Issued quarterly. Subscription price: individuals, \$56; institutions, \$154. ISSN 0363-6941. E-ISSN 1945-662X. Online version available (JSTOR CSP).

Journal of Film and Video

STEPHEN TROPIANO, EDITOR

Journal of Film and Video (JFV), an internationally respected forum, focuses on scholarship in the fields of film and video production, history, theory, criticism, and aesthetics. Article features include film and related media, problems of education in these fields, and the function of film and video in society. *JFV* is the official publication of the University Film and Video Association.

Issued quarterly. Subscription price: institutions, \$75. ISSN 0742-4671. E-ISSN 1934-6018. Online version available (JSTOR CSP). Individuals and organizations interested in UFVA membership, please visit www.ufva.org.

Journal of the Illinois State Historical Society

MARK HUBBARD, EDITOR

The *Journal of the Illinois State Historical Society*, established in 1908, is the scholarly publication of the Illinois State Historical Society, a statewide non-profit organization dedicated to preserving, promoting, and publishing the latest research about the Prairie State. The peer-reviewed *Journal* welcomes articles, essays, and documents about history, literature, art technology, law, and other subjects related to Illinois and the Midwest.

Issued quarterly. Membership price: individuals, \$60; families, \$70, students, \$30; institutions, \$75. Online version available (JSTOR CSP). ISSN 1522-1067. E-ISSN 2328-3246.

Illinois Heritage

Illinois Heritage, the popular history magazine of the Illinois State Historical Society, was established in 1997 to encourage professional and amateur historians, museum professionals, teachers, genealogists, journalists, and other researchers to explore and write about Prairie State history for a broad audience.

Issued bimonthly. ISSN 1094-0596. Included with ISHS membership.

NOW IN PRINT

Music and the Moving Image

GILLIAN B. ANDERSON AND RONALD H. SADOFF, EDITORS

Music and the Moving Image is dedicated to the relationship between the entire universe of music and moving images (film, television, music videos, computer games, performance art, and web-based media).

Issued spring, summer, and fall. Subscription price: Film Music Society Members, \$21; individuals, \$35; institutions, \$77. ISSN 2167-8464. E-ISSN 1940-7610. Online version available (JSTOR CSP).

Perspectives on Work

SUSAN C. CASS, EDITOR

Perspectives on Work is a premier publication in the field of industrial relations and human resources. It is aimed at engaging practitioners, policy makers, and researchers in analysis and discussion of how to update workplace practices, institutions, and policies to fit today’s economy and workforce needs.

Issued biannually. Subscription price: individuals, \$195* regular member; institutions, \$200*; journal only, \$30. ISSN 1534-9276. (*Includes membership in the Labor and Employee Relations Association and online access.)

The Pluralist

ROGER WARD, EDITOR

The Pluralist is dedicated to advancing the ends of philosophical thought and dialogue in all widely used philosophical methodologies, including non-Western methods and those of traditional cultures. The journal upholds the Socratic dictum of self-knowledge and the love of wisdom as the purpose of philosophy. It seeks to express philosophical insights and concerns humanely and is a forum for discussion of diverse philosophical standpoints and pluralism’s merits. *The Pluralist* is the official journal of the Society for the Advancement of American Philosophy (SAAP).

Issued spring, summer, and fall. Subscription price: individuals, \$45; institutions, \$111. ISSN 1930-7365. E-ISSN 1944-6489. Online version available (JSTOR CSP).

Polish American Studies

JAMES S. PULA, EDITOR

Polish American Studies is the Polish American Historical Association’s interdisciplinary, refereed scholarly journal. The editors welcome scholarship including articles, edited documents, bibliographies, and related materials dealing with all aspects of the history and culture of Poles in the Western Hemisphere. They particularly welcome contributions that place the Polish experience in historical and comparative perspective by examining its relationship to other ethnic experiences.

Issued biannually. PAHA Membership price: individuals, \$40; institutions, \$105. ISSN 0032-2806. E-ISSN 2330-0833. Online version available (JSTOR CSP).

The Polish Review

JAMES S. PULA, INTERIM EDITOR

The Polish Review, a multi-disciplinary, peer-reviewed scholarly quarterly devoted to Polish topics, is the official journal of The Polish Institute of Arts and Sciences of America. The work of authors such as Czesław Miłosz, Stanisław Barańczak, Oskar Halecki, and Zbigniew Brzezinski, among others, has graced its pages. Articles on Polish History, Literature, Art, Sociology, Political Science, and other related topics fill the pages of each issue, along with book reviews of significant publications.

Issued quarterly. Subscription price: institutions, \$124; individuals interested in PIASA membership please visit www.piasa.org. ISSN 0032-2970. E-ISSN 2330-0841. Online version available (JSTOR CSP).

Public Affairs Quarterly

FRITZ ALLHOFF, EDITOR

Public Affairs Quarterly is devoted to current issues in social and political philosophy. It specializes in contributions that examine matters on the current agenda of public policy in light of philosophical reflections and assessments. The journal offers tightly focused philosophical case studies of particular issues.

Issued quarterly. Subscription price: individuals, \$60; institutions, \$326. ISSN 0887-0373. E-ISSN 2152-0542. Online version available.

NEW JOURNAL

Scandinavian Studies

SUSAN BRANTLY, EDITOR

Scandinavian Studies, the official journal of the Society for the Advancement of Scandinavian Study, focuses on the languages, cultures, and histories of the Nordic region, including the countries of Denmark, Finland, Iceland, Norway, and Sweden. It is an interdisciplinary journal spanning work in the humanities and social sciences, and as such serves as an outlet for original research in the languages, literatures, histories, cultures, and societies of the region, ranging from medieval to contemporary times.

Issued quarterly. Subscription price: individuals, \$55; institutions, \$85. ISSN 0036-5637. E-ISSN 2163-8195. Online version available (JSTOR CSP).

Visual Arts Research

ELIZABETH M. DELACRUZ, EDITOR

Visual Arts Research provides a forum for historical, critical, cultural, psychological, educational, and conceptual research in visual arts and aesthetic education. The journal remains committed to its original mission to provide a venue for both longstanding research questions and traditions alongside emerging interests and methodologies.

Issued biannually. Subscription price: individuals, \$45; institutions, \$62. ISSN 0736-0770. E-ISSN 2151-8009. Online version available (JSTOR CSP).

NEW JOURNAL

Women, Gender, and Families of Color

JENNIFER F. HAMER, EDITOR

Women, Gender, and Families of Color is a new multidisciplinary journal that centers on the study of Black, Latina, Indigenous, and Asian American women, gender, and families. Within this framework, the journal encourages theoretical and empirical research from history, the social and behavioral sciences, and humanities including comparative and transnational research, and analyses of social, political, economic, and cultural policies and practices.

Issued biannually. Subscription price: individuals, \$30; institutions, \$70. ISSN 2326-0939. E-ISSN 2326-0947. Online version available (JSTOR CSP).

Consult our website for journal subscriptions, requests for back issues, and questions regarding advertising: www.press.uillinois.edu/journals.

UNITED STATES

ABRAHAM ASSOCIATES INC.

IA, IL, IN, KS, KY, MI, MN, MO, ND, NE, OH, SD, WI

5120-A Cedar Lake Road
St Louis Park, MN 55416
(952) 927-7920 Fax: (952) 927-8089

Roy Schonfeld
(216) 291-3538 Fax: (216) 691-0548
E-mail: aabookrep.com

John Mesjak
(815) 899-0079 Fax: (815) 261-4114
E-mail: aabookrep.com

Stu Abraham
(952) 927-7920 Fax: (952) 927-8089
E-mail: aabookrep.com

COLLINS-TERRY ASSOCIATES

AK, HI, ID, MT, UT, WA

Ted Terry
19216 S.E. 46th Place
Issaquah, WA 98027
(425) 747-3411 Fax: (425) 747-0366
E-mail: ColTerryAssoc@aol.com

Southern CA, southern NV, NM, AZ
Alan Read
(626) 590-6950 Fax: (626) 872-9157
E-mail: alanread@earthlink.net

Northern CA, northern CO, NV, OK, OR, TX, WY
David M. Terry
(510) 813-9854 Fax: (510) 465-7668
E-mail: dmterry@aol.com

UNIVERSITY MARKETING GROUP

Eastern MA, ME, NH, NJ, NY, VT, Washington, D.C.

David K. Brown
675 Hudson Street, 4N
New York, NY 10014
(212) 924-2520 Fax: (212) 924-2505
E-mail: davkeibro@me.com

CT, DE, western MA, MD, PA, RI
Jay Bruff
1404 S. 13th St.
Philadelphia, PA 19147
(215) 389-0995 Fax: (215) 389-0995
E-mail: jaybruff@earthlink.net

SOUTHERN TERRITORY ASSOCIATES

4508 64th Street
Lubbock, TX 79414
(806) 799-9997 Fax: (806) 799-9777

OK, western TX
Judy Stevenson
(806) 799-9997 Fax: (806) 799-9777
E-mail: sta77@suddenlink.net

FL (except Panhandle), southern GA
Geoff Rizzo
(772) 223-7776 Fax: (772) 223-7131
E-mail: rizzosta@yahoo.com

Nashville TN
Janet Fairchild
(931) 358-9446 Fax: (931) 358-5892
E-mail: jhfsta@aol.com

NC, SC, VA, TN
Angie Smits
(336) 574-1879 Fax: (336) 275-3290
E-mail: hasmits@aol.com

Northern & southern TX, OK
Rayner Krause
(972) 618-1149 Fax: (972) 618-1149
E-mail: knrkrause@aol.com

FL Panhandle, GA, Chattanooga TN
Teresa Rolfe Kravtin
(706) 882-9014 Fax: (706) 882-4105
E-mail: trkravtin@charter.net

AR, LA, MS, Alabama coastal region, Memphis TN
Tom Caldwell
(773) 450-2695
E-mail: tomcaldwell79@gmail.com

INTERNATIONAL

COMBINED ACADEMIC PUBLISHERS LTD.

United Kingdom, Europe, Middle East, Africa
Windsor House
Cornwall Road
Harrogate HG1 2PW
United Kingdom
Tel: +44 (0)1423 526350
Email: davidpickering@combinedacademic.co.uk
Website: www.combinedacademic.co.uk

Orders and Customer Service:
Marston Book Services Ltd.
160 Milton Park, PO Box 269
Abingdon OX14 4YN
United Kingdom
44 (0)1235 465521 Fax: 44 (0)1235 465655
E-mail: trade.orders@marston.co.uk

SCHOLARLY BOOK SERVICES, INC.

Canada
Laura Rust
289 Bridgeland Ave., Unit 105
Toronto, Ontario M6A 1Z6
Canada
(416) 504-6545 Fax: (416) 504-0641
(800) 847-9736 Fax: (800) 220-9895
E-mail: customerservice@sbookscan.com
Website: www.sbookscan.com

B. K. NORTON

Taiwan, Hong Kong, China, Korea
Chiafeng Peng
5F, 60, Roosevelt Rd. Sec. 4
Taipei 100
Taiwan
886-2-66320088
Fax: 886-2-66329772
E-mail: chiafeng@bookman.com.tw

UNITED PUBLISHERS SERVICES LTD.

Japan
1-32-5 Higashi-shinagawa
Shinagawa-ku, Tokyo 140-002
Japan
03-5479-7251 Fax: 03-5479-7307
E-mail: info@ups.co.jp

FOOTPRINT BOOKS PTY LTD

Australia, New Zealand
1/6A Prosperity Parade
Warriewood
NSW 2102
Australia
Tel: (+61) 02 99973973
Fax: (+61) 02 99973185
E-mail: info@footprint.com.au
Website: www.footprint.com.au

ALL OTHER INTERNATIONAL SALES:

Lynda Schuh, Sales Manager
University of Illinois Press
(217) 333-9071 Fax: (217) 244-8082
E-mail: lschuh@uillinois.edu

EXAM COPY POLICY

Examination copies for text consideration are available to faculty members. Make requests on departmental letterhead by mail or fax, with name of course, approximate enrollment, and the semester/year taught. For paperback requests, include \$7 to cover processing and shipping (payable to the University of Illinois Press by check or credit card). Limit of three paperback titles per semester. For *hardback* copies, contact the Sales Department. Phone: (217) 244-4703 Fax: (217) 244-8082

Send to:

Exam Copies / Sales Department
University of Illinois Press
1325 South Oak Street
Champaign, IL 61820-6903

Forms available online at www.press.uillinois.edu/books/exam_copies.html

SALES INFORMATION

Orders:

University of Illinois Press
% Chicago Distribution Center
11030 South Langley Ave.
Chicago, IL 60628
Phone: (800) 621-2736 or (773) 702-7000
Fax: (800) 621-8476 or (773) 702-7212

PUBNET: 2025280

E-MAIL ORDERS: orders@press.uillinois.edu

Shipping: Individual domestic orders: \$5.00 for the first book plus \$1.00 for each additional book. Individual orders outside the U.S.: \$9.50 for the first book plus \$5.00 for each additional book.

Discount Codes: Trade: no mark. Limited Trade: LT. Short: s.
Text: x. For discount schedule or other sales information, contact the Sales Department, Phone: (217) 244-4703, Fax: (217) 244-8082.

Returns Policy:

Address for returns:
Returns Department
University of Illinois Press
% Chicago Distribution Center
11030 South Langley Ave.
Chicago, IL 60628

Claims for Damaged or Short Shipments:

Claims must be made within 30 days of invoice date.

Credit Allowed: 100% with invoice information. Returns without invoice information will be checked against most recent purchases and credited at those discounts. Books must be in saleable condition. Shelf-worn and stickered books will be returned to customer, along with a charge for return postage. Titles that are out of print may be returned for six months after the OP date.

For complete ordering and return information see our website: www.press.uillinois.edu

All prices are subject to change without notice; Sterling prices subject to change depending on exchange rates.

CONTACT INFORMATION

UNIVERSITY OF ILLINOIS PRESS

Editorial and Marketing Offices; Journals Division
1325 South Oak Street
Champaign IL 61820-6903
Tel: (217) 333-0950
Fax: (217) 244-8082
E-mail: uipress@uillinois.edu
Website: www.press.uillinois.edu

Marketing Manager

MICHAEL ROUX
(217) 244-4683 E-mail: mroux@uillinois.edu

Sales Manager

LYNDA SCHUH
(217) 333-9071 E-mail: lschuh@uillinois.edu

Publicity Manager

STEVE FAST
(217) 244-4689 E-mail: sfast@uillinois.edu

Rights & Permissions Manager

ANGELA BURTON
(217) 300-2883 E-mail: alburton@uillinois.edu

Associate Journals Manager

JEFF McARDLE
(217) 244-0381 E-mail: jmcardle@uillinois.edu

Special Sales: For information about special discounts on bulk purchases of books for premiums, fundraising, and sales promotions, contact Lynda Schuh, Sales Manager.

CONNECT WITH US ONLINE!

Find us on Facebook
www.facebook.com/UniversityofIllinoisPress

Follow us on Twitter
[@IllinoisPress](https://twitter.com/IllinoisPress)

Read the UIP blog
www.press.uillinois.edu/wordpress/

EBOOKS AND DIGITAL EDITIONS

Many of our titles are available as ebooks on Kindle, NOOK, Google Play, Kobo, and other formats and devices.

Digital editions are also available to libraries from Overdrive, ebrary, MyiLibrary, UPCC/Project MUSE, JSTOR, and ACLS Humanities E-Book, with more vendors being added.

AUTHOR/TITLE INDEX

- Africans to Spanish America 38
Agnew 6
AIA Chicago; Sinkevitch & Petersen, eds. 1
 AIA Guide to Chicago 1
American Association of University Professors 32
Amico 27
 Anna Howard Shaw 28
Apollon et al., eds. 14
Armfield 37
 Autism and Gender 19
 Baseball on Trial 12
Bauman 37
Bell & Stanley, eds. 39
 Between Two Homelands 21
 Beyond the White Negro 16
Bryant, O'Toole & Vinson, eds. 38
Burnham 15
 C. Francis Jenkins, Pioneer of Film and Television 34
Carey & Plank, eds. 22
Carlson 36
Charry 25
 Collaborators for Emancipation 22
 The Crimes of Womanhood 36
Cushing 25
Davis, Coralynn V. 29
Davis, Kimberly Chabot 16
 Digital Critical Editions 14
Dublin, ed. (2nd ed.) 24
Emerich 39
 Eugene Kinckle Jones 37
 The Europeanization of Cinema 35
 Exploring Nature in Illinois 2
 A Feminist Ethnomusicology 27
Fink, McCartin & Sangster, eds. 31
 Five Lives in Music 26
 Fixing Illinois 9
Foley 16
Franzen 28
Gardner 34
 George Szell 25
 Germaine Dulac 35
Godfrey 34
Gold 24
 The Gospel of Sustainability 39
 Greg Egan 15
 Gregory Benford 15
Grow 12
Halle 35
 Hillary Clinton in the News 10
Howlett 23
 Illegal 8
 Immigrant Voices 24
 In It for the Long Run 13
 Islanders in the Empire 30
Jack 19
 Jean Toomer 16
Jeffords & Post 2
 Julian Hawthorne 14
Kalshoven, ed.; Fritzsche, trans. 21
 Keepers of the Flame 12
 Kirtland Temple 23
Kistler 29
Koskoff 27
Kuo & Methven 4
 Maithil Women's Tales 29
 Making Sense of American Liberalism 39
 Maya Market Women 29
McGowan 17
 Metropolitan Resilience in a Time of Economic Turmoil 33
Moore & Moore 22
 Mushrooms of the Midwest 4
N. 8
Nowlan & Johnson 9
 One Woman in a Hundred 26
Pagano, ed. 33
Parry-Giles 10
 Past Scents 18
 The Pekin 37
 A Perfect Pint's Beer Guide to the Heartland 6
Pfeifer 30
 Pioneers of the Blues Revival 25
Poblete 30
Porter 26
 Quakers and Abolition 22
 Qualifying Times 11
 Recommended Principles to Guide Academy-Industry Relationships 32
Reed 38
 Regina Anderson Andrews, Harlem Renaissance Librarian 36
Reinarz 18
 Ring Shout, Wheel About 20
 The Rise and Fall of Early American Magazine Culture 34
 The Rise of Chicago's Black Metropolis, 1920–1929 38
 Roll Over, Tchaikovsky! 27
Rooney 13
 The Roots of Rough Justice 30
Scharnhorst 14
Schultz 11
Slusser 15
 Spike Lee 17
Thompson 20
Vogan 12
Welsh 26
 When Tenants Claimed the City 24
Whitmire 36
Williams 35
 Workers in Hard Times 31

The University of Illinois Press is a proud member of the Association of American University Presses.

UNIVERSITY OF ILLINOIS PRESS
1325 South Oak Street
Champaign, IL 61820-6903

Nonprofit
Organization
U.S. Postage
P A I D
Champaign, IL
Permit No. 75

p. 1

p. 13

p. 10

p. 17

p. 6

p. 9