

100 Years of Women's Suffrage

A University of Illinois Press Anthology

COMPILED BY DAWN DURANTE

November 2019 272pp

9780252084744 £20.99 / \$26.00 PB

9780252042928 £83.00 / \$100.00 HB

UNIVERSITY OF ILLINOIS PRESS

100 Years of Women's Suffrage

commemorates the centennial of the Nineteenth Amendment by bringing together essential scholarship on the suffrage movement and women's voting previously published by the University of Illinois Press. With an original introduction by Nancy A. Hewitt, the selections illuminate the lives and work of key figures while uncovering the endeavors of all women—across lines of gender, race, class, religion, and ethnicity—to gain, and use, the vote. Beginning with works that focus on cultural and political suffrage battles, the chapters then look past 1920 to look at how women won, wielded, and continue to fight for access to the ballot. A curation of important scholarship on a pivotal historical moment, *100 Years of Women's Suffrage* captures the complex and enduring struggle for fair and equal voting rights.

Excludes SE Asia, Indian sc & ANZ

A War Born Family

African American Adoption in the Wake of the Korean War

KORI A. GRAVES

January 2020 328pp

9781479872329 £39.00 / \$45.00 HB

NEW YORK UNIVERSITY PRESS

The Korean War left hundreds of thousands of children in dire circumstances, but the first large-scale transnational adoption efforts involved the children of American soldiers and Korean women. Korean laws and traditions stipulated that citizenship and status passed from father to child, which made the children of US soldiers legally stateless. Korean-black children faced additional hardships because of Korean beliefs about racial purity, and the segregation that structured African American soldiers' lives in the military and throughout US society. The African American families who tried to adopt Korean-black children also faced and challenged discrimination in the child welfare agencies that arranged adoptions. Drawing on extensive research in black newspapers and magazines, interviews with African American soldiers, and case notes about African American adoptive families, *A War Born Family* demonstrates how the Cold War and the struggle for civil rights led child welfare agencies to reevaluate African American men and women as suitable adoptive parents, advancing the cause of Korean transnational adoption.

Excludes SE Asia & ANZ

Abe's Youth

Shaping the Future President

WILLIAM E. BARTELT &

JOSHUA A. CLAYBOURN

October 2019 272pp

9780253043894 £15.99 / \$20.00 PB

9780253043917 £56.00 / \$65.00 HB

INDIANA UNIVERSITY PRESS

Since his death, Abraham Lincoln has been celebrated as savior of the Union, proponent for emancipation, president of the United States, and skilled statesman. Although Lincoln's adult life has been well documented and analyzed, most biographers have regarded his early years as inconsequential to his career and accomplishments. In 1920 a group of historians known as the Lincoln Inquiry were determined to give Lincoln's formative years their due. *Abe's Youth* takes a look into their writings, which focus on Lincoln's life between 7 and 21 years of age. By filling in the gaps on Lincoln's childhood, these authors shed light on how his experiences growing up influenced the man he became. As the first fully annotated edition of the Lincoln Inquiry papers, *Abe's Youth* offers indispensable reading for anyone hoping to learn about Lincoln's early life.

American Fatherhood

A History

JÜRGEN MARTSCHUKAT

TRANSLATED BY PETRA GOEDDE

December 2019 352pp

9781479892273 £39.00 / \$45.00 HB

NEW YORK UNIVERSITY PRESS

The nuclear family has been endlessly praised as the bedrock of American society, even though there has rarely been a time in history when a majority of Americans lived in such families. This book deconstructs the myth of the nuclear family by presenting the rich diversity of family lives in American history from the American Revolution to the twenty-first century. To tell this story, Jürgen Martschukat focuses on fathers and their relations to families and American society. Using biographical close-ups of twelve different characters, each embedded in historical context, *American Fatherhood* provides a much more realistic picture of how fatherhood has been performed within different kinds of families. Each protagonist covers a crucial period or event in American history, presents a different family constellation, and makes a different argument with regard to how American society is governed through the family.

Excludes SE Asia & ANZ

Arab Routes

Pathways to Syrian California

SARAH GUALTIERI

Stanford Studies in Comparative Race and Ethnicity

November 2019 208pp

9781503610859 £19.99 / \$24.00 PB

9781503606173 £69.00 / \$80.00 HB

STANFORD UNIVERSITY PRESS

Arab Routes uncovers the stories of the Syrian American community, one both Arabized and Latinized, to reveal important cross-border and multiethnic solidarities in Syrian California. Gualtieri counters a long-held stereotype of Arabs as outsiders and underscores their longstanding place in American culture and in interethnic coalitions, past and present.

Archiving an Epidemic

Art, AIDS, and the Queer Chicana Avant-Garde

ROBB HERNÁNDEZ

Sexual Cultures

November 2019 320pp 60 b&w illus., 12 illus., color

9781479820832 £23.99 / \$29.00 PB

9781479845309 £77.00 / \$89.00 HB

NEW YORK UNIVERSITY PRESS

Archiving an Epidemic catalogs a queer retelling of the Chicana and Chicano art movement, from its origins in the 1960s, to the AIDS crisis and the destruction it wrought in the 1980s, and onto the remnants and legacies of these artists in the current moment.

Excludes SE Asia & ANZ

Back to America

Identity, Political Culture, and the Tea Party Movement

WILLIAM H. WESTERMEYER

Anthropology of Contemporary North America

November 2019 246pp none

9781496217592 £24.99 / \$30.00 PB

9781496208439 £60.00 / \$70.00 HB

UNIVERSITY OF NEBRASKA PRESS

Back to America is one of the few ethnographies of local activist groups within the Tea Party Movement. Westermeyer explains the significance of grassroots groups in individual as well as collective political identity formation and how both contribute to the success of the wider movement.

Banned

Immigration Enforcement in the Time of Trump

SHOBA SIVAPRASAD WADHIA

September 2019 216pp

9781479857463 £24.99 / \$30.00 HB

NEW YORK UNIVERSITY PRESS

Within days of taking office, President Donald J. Trump published or announced changes to immigration law and policy. *Banned* examines the tool of discretion, or the choice a government has to protect, detain, or deport immigrants, and describes how the Trump administration has wielded this tool in creating and executing its immigration policy.

Excludes SE Asia & ANZ

Beside You in Time

Sense Methods and Queer Sociabilities in the American Nineteenth Century

ELIZABETH FREEMAN

August 2019 240pp

9781478006350 £22.99 / \$25.95 PB

DUKE UNIVERSITY PRESS

Elizabeth Freeman expands bipolitical and queer theory by outlining a temporal view of the long nineteenth century and showing how time became a social and sensory means by which people resisted disciplinary regimes and assembled into groups in ways that created new forms of sociality.

Beyond the New Deal Order

U.S. Politics from the Great Depression to the Great Recession

EDITED BY GARY GERSTLE,

NELSON LICHTENSTEIN &

ALICE O'CONNOR

Politics and Culture in Modern America

December 2019 416pp 2 illus.

9780812251739 £43.00 / \$49.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

In *Beyond the New Deal Order*, contributors bring fresh perspectives to the meaning and significance of the New Deal coalition from the standpoint of the early twenty-first century. The volume asks if a new order will emerge from the economic, ideological, institutional, and electoral currents shaping politics today.

Border Citizens

The Making of Indians, Mexicans, and Anglos in Arizona

ERIC V. MEEKS

FOREWORD BY

PATRICIA NELSON LIMERICK

November 2019 392pp 20 b&w photos,

6 maps

9781477319659 £26.99 / \$32.95 PB

9781477320440 £82.00 / \$95.00 HB

UNIVERSITY OF TEXAS PRESS

Border Citizens explores how the racial classification and identities of the diverse indigenous, mestizo, and Euro-American residents of Arizona's borderlands evolved as the region was politically and economically incorporated into the United States.

Border Land, Border Water

A History of Construction on the US-Mexico Divide

C. J. ALVAREZ

October 2019 352pp 32 photos, 2 illus.,

21 maps

9781477319000 £39.00 / \$45.00 HB

UNIVERSITY OF TEXAS PRESS

From the boundary surveys of the 1850s to the ever-expanding fences and highway networks of the twenty-first century, *Border Land, Border Water* examines the history of the construction projects and border building that have shaped the region where the United States and Mexico meet.

Campaigns of Knowledge

U.S. Pedagogies of Colonialism and Occupation in the Philippines and Japan

MALINI JOHAR SCHUELLER
Asian American History & Cultu
November 2019 324pp
9781439918562 £27.99 / \$34.95 PB
9781439918555 £91.00 / \$110.50 HB
TEMPLE UNIVERSITY PRESS

Schueller contrapuntally reads state-sanctioned proclamations, educational agendas, and school textbooks alongside political cartoons, novels, short stories, and films to demonstrate how the U.S. tutelary project was rerouted, appropriated, reinterpreted, and resisted.

Excludes Asia Pacific

Captives of Liberty

Prisoners of War and the Politics of Vengeance in the American Revolution

T. COLE JONES
Early American Studies
November 2019 376pp 11 illus.
9780812251692 £34.00 / \$39.95 HB
UNIVERSITY OF PENNSYLVANIA PRESS

Jones contends that violence had a profound impact on the character and consequences of the American Revolution. This book not only provides the first comprehensive analysis of revolutionary American treatment of enemy prisoners but also reveals the relationship between America's political revolution and the war waged to secure it.

Coming of Age in Jim Crow DC

Navigating the Politics of Everyday Life

PAULA C. AUSTIN
December 2019 208pp
9781479808113 £21.99 / \$26.00 PB
9781479894994 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS

Coming of Age in Jim Crow DC offers a complex narrative of the everyday lives of black young people in a racially, spatially, economically, and politically restricted Washington, DC, during the 1930s. Austin draws on previously unstudied archival material to present black people as thinkers, theorists, critics, and commentators.

Excludes SE Asia & ANZ

Cover image forthcoming

Constitutional Dysfunction on Trial

Congressional Lawsuits and the Separation of Powers

JASMINE FARRIER
December 2019 184pp
9781501747106 £24.99 / \$29.95 PB
9781501702501 £82.00 / \$95.00 HB
CORNELL UNIVERSITY PRESS

In an original assessment of all three branches, Farrier reveals a new way in which the American federal system is broken. *Constitutional Dysfunction on Trial* diagnoses the deeper and bipartisan nature of imbalance of power that undermines public deliberation and accountability, especially on war powers.

Excludes ANZ

Contested Bodies

Pregnancy, Childrearing, and Slavery in Jamaica

SASHA TURNER
Early American Studies
August 2019 328pp 10 illus.
9780812224603 £22.99 / \$27.50 NIP
UNIVERSITY OF PENNSYLVANIA PRESS

Contested Bodies explores how the end of the transatlantic trade impacted Jamaican slaves and their children. Examining the struggles for control over biological reproduction, Turner shows how central childbearing was to the organization of plantation work, the care of slaves, and the development of their culture.

Crisis!

When Political Parties Lose the Consent to Rule

CEDRIC DE LEON
October 2019 256pp
9781503603554 £22.99 / \$28.00 HB
STANFORD UNIVERSITY PRESS

In this book, Cedric de Leon analyzes two pivotal crises in the American two-party system, past and present. Recasting these stories through the actions of political parties, de Leon draws unsettling parallels in the political maneuvering that ultimately causes once-dominant political parties to lose the people's consent to rule.

Death at the Edges of Empire

Fallen Soldiers, Cultural Memory, and the Making of an American Nation, 1863-1921

SHANNON BONTRAGER
Studies in War, Society, and the Military
February 2020 432pp 28 photos, 2 appendixes, 1 index
9781496201843 £52.00 / \$60.00 HB
UNIVERSITY OF NEBRASKA PRESS

Bontrager examines the culture of death, burial, and commemoration of fallen American soldiers in the Civil War, the Spanish-Cuban-American War, the Philippine-American War, and World War I. He links the cultural and political history of American war dead to explore the transatlantic and transpacific contexts of America's imperial ambitions.

Cover image forthcoming

Dismantlings

Words against Machines in the American Long Seventies

MATT TIERNEY
December 2019 236pp
9781501746413 £31.00 / \$36.95 HB
CORNELL UNIVERSITY PRESS

Dismantlings is a study of literary, political, and philosophical critiques of the utopian claims about technology in the Long Seventies, the decade and a half before 1980. Matt Tierney explores wide-ranging ideas from science fiction, avant-garde literatures, feminist and anti-racist activism, and indigenous eco-philosophy that may yet challenge machines of war, control, and oppression.

Excludes ANZ

Educated for Freedom

The Incredible Story of Two Fugitive Schoolboys who Grew Up to Change a Nation

ANNA MAE DUANE
January 2020 240pp
9781479847471 £24.99 / \$30.00 HB
NEW YORK UNIVERSITY PRESS

In the 1820s, few Americans could imagine a viable future for black children. *Educated for Freedom* tells the story of James McCune Smith and Henry Highland Garnet, two black children who came of age and into freedom as their country struggled to grow from a slave nation into a free country.

Excludes SE Asia & ANZ

Empire's Labor

The Global Army That Supports U.S. Wars

ADAM MOORE
November 2019 258pp 3 b&w halftones, 6 maps, 3 charts
9781501742170 £16.99 / \$19.95 PB
CORNELL UNIVERSITY PRESS

Adam Moore examines the lives of the global army of laborers who support US overseas wars. *Empire's Labor* brings us the experience of the hundreds of thousands of men and women who perform jobs such as truck drivers and administrative assistants at bases located in warzones in the Middle East and Africa.

Excludes ANZ

Everything Man

The Form and Function of Paul Robeson

SHANA L. REDMOND
January 2020 184pp 21 illus.
9781478006619 £21.99 / \$24.95 PB
9781478005940 £84.00 / \$94.95 HB
DUKE UNIVERSITY PRESS

From his cavernous voice and unparalleled artistry to his fearless struggle for human rights, Paul Robeson was one of the twentieth-century's greatest icons and polymaths. In *Everything Man* Shana L. Redmond traces Robeson's continuing cultural resonances in popular culture and politics.

Fear Itself

The Causes and Consequences of Fear in America

ANN GORDON, L. EDWARD DAY, CHRISTOPHER D. BADER & JOSEPH O. BAKER
March 2020 200pp 19 b&w illus.
9781479869817 £21.99 / \$26.00 PB
9781479864362 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS

Fear Itself offers new insights into what people are afraid of and how fear affects their lives. The authors also draw on participant observation with Doomsday preppers and conspiracy theorists to provide fascinating narratives about subcultures of fear.

Excludes SE Asia & ANZ

Fifth Chinese Daughter

JADE SNOW WONG
INTRODUCED BY LESLIE BOW
Classics of Asian American Literature
November 2019 288pp 30 b&w illus.
9780295745909 £17.99 / \$22.00 PB
9780295746562 £79.00 / \$95.00 HB
UNIVERSITY OF WASHINGTON PRESS

Originally published in 1950 and cited as an influence by prominent Chinese American writers such as Amy Tan and Maxine Hong Kingston, *Fifth Chinese Daughter* is a foundational work in Asian American literature. This new edition includes the original illus. by Kathryn Uhl and features an introduction by Leslie Bow, who critically examines the changing reception and enduring legacy of the book.

Fire in the Big House

America's Deadliest Prison Disaster

MITCHEL P. ROTH
October 2019 320pp
9780821423837 £22.99 / \$29.95 HB
OHIO UNIVERSITY PRESS

Roth explores the lives of prisoners and others as well as the political and social circumstances of the Ohio Penitentiary Fire in this first comprehensive account of a tragedy whose circumstances—violent unrest, overcrowding, poorly trained and underpaid guards, unsanitary conditions, inadequate food—will be familiar to prison watchdogs today.

First Ladies of the Republic

Martha Washington, Abigail Adams, Dolley Madison, and the Creation of an Iconic American Role

JEANNE E. ABRAMS
November 2019 328pp 12 b&w illus.
9781479890507 £15.99 / \$18.95 NIP
NEW YORK UNIVERSITY PRESS

America's first First Ladies—Martha Washington, Abigail Adams, and Dolley Madison—had the challenging task of playing a pivotal role in defining the nature of the American presidency to a fledgling nation and to the world. In *First Ladies of the Republic*, Jeanne Abrams breaks new ground by examining their lives as a group.

Excludes SE Asia & ANZ

Frottage

Frictions of Intimacy across the Black Diaspora

KEGURO MACHARIA
Sexual Cultures
November 2019 224pp
9781479865017 £21.99 / \$27.00 PB
9781479881147 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS

In *Frottage*, Keguro Macharia weaves together histories and theories of blackness and sexuality to generate a fundamentally new understanding of both the black diaspora and queer studies.

Excludes SE Asia & ANZ

Herndon on Lincoln

Letters

WILLIAM HERNDON,

DOUGLAS WILSON & RODNEY DAVIS

The Knox College Lincoln Studies Center

November 2019 408pp

9780252084805 £19.99 / \$24.95 PB

UNIVERSITY OF ILLINOIS PRESS

As Herndon's biographer David Donald said, "To understand Herndon's own rather peculiar approach to Lincoln biography, one must go back to his letters." A trove of primary source material, *Herndon on Lincoln: Letters* is a must for libraries, research institutions, and scholars of a towering American figure and his times.

Excludes SE Asia, Indian sc & ANZ

In Pursuit of Knowledge

Black Women and Educational Activism in Antebellum America

KABRIA BAUMGARTNER

Early American Places

December 2019 320pp

9781479823116 £28.99 / \$35.00 HB

NEW YORK UNIVERSITY PRESS

In Pursuit of Knowledge argues that African American girls and women strategized, organized, wrote, and protested for equal school rights—not just for themselves, but for all. Their activism gave rise to a new vision of womanhood: the purposeful woman, who was learned, active, resilient, and forward-thinking.

Excludes SE Asia & ANZ

In This Land of Plenty

Mickey Leland and Africa in American Politics

BENJAMIN TALTON

Politics and Culture in Modern America

August 2019 328pp 8 illus.

9780812251470 £39.00 / \$45.00 HB

UNIVERSITY OF PENNSYLVANIA PRESS

When Congressman Mickey Leland died in 1989, he was a forty-four-year-old, charismatic, black, radical American. *In This Land of Plenty* presents Leland as the personification of international radicalism and examines African Americans' successes and failures in radically influencing U.S. foreign policy toward Global South countries.

Japanese American Millennials

Rethinking Generation, Community, and Diversity

EDITED BY MICHAEL OMI, DANA Y.

NAKANO & JEFFREY YAMASHITA

Asian American History & Cultu

October 2019 324pp

9781439918258 £33.00 / \$39.95 PB

9781439918241 £91.00 / \$110.50 HB

TEMPLE UNIVERSITY PRESS

This book captures the experiences, perspectives, and aspirations of Asian Americans born between 1980 and 2000, and present multiple perspectives on who Japanese Americans are and how they think about community and culture.

Excludes Asia Pacific

Cover image forthcoming

Labor in the Time of Trump

EDITED BY JASMINE KERRISSEY,

EVE S. WEINBAUM,

CLARE HAMMONDS, TOM JURAVICH &

DAN CLAWSON

January 2020 264pp

9781501746604 £20.99 / \$24.95 PB

9781501746598 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

While President Trump's election in 2016 may have been a wakeup call for labor and the Left, the underlying processes behind this shift to the right have been building for at least forty years. *Labor in the Time of Trump* critically analyzes the right-wing attack on workers and unions and offers strategies to build a working-class movement.

Excludes ANZ

Laid Waste!

The Culture of Exploitation in Early America

JOHN LAURITZ LARSON

Early American Studies

January 2020 320pp

9780812251845 £34.00 / \$39.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

How did we come to endanger the very future of life on Earth in our heedless pursuit of wealth and happiness? Larson answers that question with a 350-year review of the roots of an American "culture of exploitation" that has left us without an honest sense of how this crisis came to be.

Latinx Environmentalisms

Place, Justice, and the Decolonial

EDITED BY SARAH D. WALD,

DAVID J. VAZQUEZ, PRISCILLA SOLIS

YBARRA, SARAH JAQUETTE RAY

FOREWORD BY LAURA PULIDO

AFTERWORD BY STACY ALAIMO

November 2019 366pp

9781439916674 £33.00 / \$39.95 PB

9781439916667 £96.00 / \$115.50 HB

TEMPLE UNIVERSITY PRESS

Building on insights of environmental justice scholarship as well as critical race and ethnic studies, contributors to *Latinx Environmentalisms* map the ways Latinx cultural texts integrate environmental concerns with questions of social and political justice.

Excludes Asia Pacific

Little Italy in the Great War

Philadelphia's Italians on the Battlefield and Home Front

RICHARD N. JULIANI

November 2019 342pp

9781439918784 £31.00 / \$37.95 PB

9781439918777 £91.00 / \$109.50 HB

TEMPLE UNIVERSITY PRESS

Juliani focuses on Philadelphia's Italian community to understand how this vibrant immigrant population reacted to the Great War as they were adjusting to life in an American city that was ambivalent toward them.

Excludes Asia Pacific

Living the California Dream

African American Leisure Sites during the Jim Crow Era

ALISON ROSE JEFFERSON
January 2020 414pp 25 photos, 8 illus.,
2 maps, 1 table, index
9781496201300 £47.00 / \$55.00 HB
UNIVERSITY OF NEBRASKA PRESS

Jefferson examines how African Americans pioneered America's "frontier of leisure" in Southern California during the nation's Jim Crow era. This book presents the overlooked local stories that are foundational to the national narrative of mass movement to open recreational accommodations to all Americans and to the long freedom rights struggle.

Making the Unipolar Moment

U.S. Foreign Policy and the Rise of the Post-Cold War Order

HAL BRANDS
September 2019 480pp
9781501747069 £20.99 / \$24.95 NIP
CORNELL UNIVERSITY PRESS

This title weaves together the key threads of global change and U.S. policy from the late 1970s through the early 1990s, examining the Cold War struggle with Moscow, the rise of a more integrated and globalized world economy, and the emergence of new global challenges like Islamic extremism and international terrorism.
Excludes ANZ

Muslim American Politics and the Future of US Democracy

EDWARD E. CURTIS IV
December 2019 200pp
9781479811441 £21.99 / \$26.00 PB
9781479875009 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS

Since the 1950s, and especially in the post-9/11 era, Muslim Americans have played outsized roles in US politics, sometimes as political dissidents and sometimes as political insiders. This volume argues that the future of American democracy depends on whether Muslim Americans are able to exercise their political rights as citizens and whether they can find acceptance as social equals.
Excludes SE Asia & ANZ

Cover image forthcoming

No Useless Mouth

Waging War and Fighting Hunger in the American Revolution

RACHEL B. HERRMANN
November 2019 300pp 5 b&w halftones
9781501716119 £20.99 / \$24.95 PB
CORNELL UNIVERSITY PRESS

In *No Useless Mouth* Rachel B. Herrmann argues that Native Americans and formerly enslaved black colonists ultimately lost the battle against hunger and the larger struggle for power because white British and United States officials curtailed the abilities of men and women to fight hunger on their own terms.

Excludes ANZ

Cover image forthcoming

Orozco's American Epic

Myth, History, and the Melancholy of Race

MARY K. COFFEY
January 2020 376pp 100 color illus.
9781478002987 £24.99 / \$28.95 PB
9781478001782 £92.00 / \$104.95 HB
DUKE UNIVERSITY PRESS

Mary K. Coffey examines José Clemente Orozco's mural cycle *Epic of American Civilization*, which indicts history as complicit in colonial violence and questions the claims of Manifest Destiny in the United States and the Mexican desire to mend the wounds of conquest in pursuit of a postcolonial national project.

Our Voices, Our Histories

Asian American and Pacific Islander Women

EDITED BY SHIRLEY HUNE & GAIL M. M. NOMURA
March 2020 520pp 19 b&w illus.
9781479877010 £28.99 / \$35.00 PB
9781479821105 £85.00 / \$99.00 HB
NEW YORK UNIVERSITY PRESS

Our Voices, Our Histories brings together thirty-five Asian American and Pacific Islander authors in a single volume to explore the historical experiences, perspectives, and actions of Asian American and Pacific Islander women in the United States and beyond.
Excludes SE Asia & ANZ

Outriders

Rodeo at the Fringes of the American West

REBECCA SCOFIELD
October 2019 264pp 15 b&w illus.
9780295746777 £19.99 / \$27.95 PB
9780295746067 £79.00 / \$95.00 HB
UNIVERSITY OF WASHINGTON PRESS

Outriders explores the histories of rodeo communities on the margins, from female bronc-riders in the 1910s and 1920s and prisoner cowboys in Texas in the mid-twentieth century to all-black rodeos in the 1960s and 1970s and gay rodeoers in the late twentieth century.

Parkchester

A Bronx Tale of Race and Ethnicity

JEFFREY S. GUROCK
October 2019 304pp
9781479896707 £24.99 / \$30.00 HB
NEW YORK UNIVERSITY PRESS

In 1940, the Metropolitan Life Insurance Company opened a planned community called Parkchester in the East Bronx, New York. In this bucolic environment within Gotham, the Irish and Italian Catholics, white Protestants and Jews lived together rather harmoniously. Jeffrey S. Gurock explains how and why a "get along" spirit prevailed in Parkchester and marked a turning point in ethnic relations in the city.
Excludes SE Asia & ANZ

Pennsylvania Politics and Policy, Volume 2

A Commonwealth Reader

J. WESLEY LECKRONE &

MICHELLE J. ATHERTON

August 2019 222pp

9781439919156 £23.99 / \$29.95 PB

TEMPLE UNIVERSITY PRESS

Pennsylvania Politics and Policy, Volume 2 is the second reader consisting of updated chapters from recent issues of *Commonwealth: A Journal of Pennsylvania Politics and Policy*. The contributors focus on government institutions, election laws, government budgeting, the opioid crisis, childcare, environmental policy, demographics, and more.

Excludes Asia Pacific

Power, Participation, and Protest in Flint, Michigan

Unpacking the Policy Paradox of Municipal Takeovers

ASHLEY E. NICKELS

October 2019 252pp

9781439915677 £25.99 / \$32.95 PB

9781439915660 £78.00 / \$94.50 HB

TEMPLE UNIVERSITY PRESS

When the 2011 municipal takeover in Flint, Michigan placed the city under state control, some supported the intervention while others saw it as an affront to democracy. Nickels addresses the ways residents, groups, and organizations were able to participate politically during the city's municipal takeovers in 2002 and 2011.

Excludes Asia Pacific

Progressive Dystopia

Abolition, Anti-Blackness, and Schooling in San Francisco

SAVANNAH SHANGE

November 2019 224pp 4 illus.

9781478006688 £22.99 / \$25.95 PB

DUKE UNIVERSITY PRESS

Savannah Shange traces the afterlives of slavery as lived in a progressive high school set in post-gentrification San Francisco, showing how despite the school's sincere antiracism activism, it unintentionally perpetuated antiblackness through various practices.

Public City/Public Sex

Homosexuality, Prostitution, and Urban Culture in Nineteenth-Century Paris

ANDREW ISRAEL ROSS

Sexuality Studies

August 2019 286pp

9781439914892 £27.99 / \$34.95 PB

9781439914885 £91.00 / \$110.50 HB

TEMPLE UNIVERSITY PRESS

Andrew Israel Ross's illuminating study chronicles the tension between the embourgeoisement and democratization of urban culture in nineteenth-century Paris and the commercialization and commodification of a public sexual culture, as well as the development of gay and lesbian subcultures.

Excludes Asia Pacific

Cover image forthcoming

Pursuing Respect in the Cannibal Isles

Americans in Nineteenth-Century Fiji

NANCY SHOEMAKER

The United States in the World

November 2019 352pp 29 b&w

halftones, 3 maps

9781501740343 £39.00 / \$45.00 HB

CORNELL UNIVERSITY PRESS

Full of colorful details and engrossing stories, *Pursuing Respect in the Cannibal Isles* shows that the aspirations of individual Americans to be recognized as people worthy of others' respect was a driving force in the global extension of United States influence shortly after the nation's founding.

Excludes ANZ

Quiet Odyssey

A Pioneer Korean Woman in America

MARY PAIK LEE

EDITED BY SUCHENG CHAN

FOREWORD BY DAVID K. YOO

Classics of Asian American Literature

October 2019 264pp 28 b&w illus., 2

maps

9780295746722 £18.99 / \$24.00 PB

9780295746739 £79.00 / \$95.00 HB

UNIVERSITY OF WASHINGTON PRESS

With a new foreword by David K. Yoo, this edition reintroduces *Quiet Odyssey* to readers interested in Asian American history and immigration studies. The volume includes thirty illustrations and a comprehensive introduction and bibliographic essay by respected scholar Sucheng Chan.

Realist Ecstasy

Religion, Race, and Performance in American Literature

LINDSAY V. RECKSON

Performance and American Cultures

January 2020 336pp 22 b&w illus.

9781479850365 £23.99 / \$29.00 PB

9781479803323 £77.00 / \$89.00 HB

NEW YORK UNIVERSITY PRESS

Recovering a series of ecstatic performances in late nineteenth- and early twentieth-century American realism, *Realist Ecstasy* travels from camp meetings to Native American ghost dances to storefront church revivals to explore realism's relationship to spiritual experience.

Excludes SE Asia & ANZ

Reencounters

On the Korean War and Diasporic Memory Critique

CRYSTAL MUN-HYE BAIK

Asian American History & Cultu

November 2019 236pp

9781439918999 £27.99 / \$34.95 PB

9781439918982 £82.00 / \$99.50 HB

TEMPLE UNIVERSITY PRESS

Reecounters shifts the focus of the Korean War from the extraordinary to the ordinary. Author Crystal Baik assembles an interdisciplinary archive of diasporic memory works including oral history projects, time-based performances, and video installations that activate reencounters with the Korean War.

Excludes Asia Pacific

Rock of Ages

Subcultural Religious Identity and Public Opinion among Young Evangelicals

JEREMIAH J. CASTLE

Religious Engagement in Democratic Politics

August 2019 240pp

9781439917220 £27.99 / \$34.95 PB

9781439917213 £86.00 / \$104.50 HB

TEMPLE UNIVERSITY PRESS

Evangelicals and Republicans have been powerful allies in American politics since the 1970s. But are young evangelicals' political identities and attitudes changing? Jeremiah Castle answers this question to understand their important implications for American politics and society.

Excludes Asia Pacific

Rough Draft

Cold War Military Manpower Policy and the Origins of Vietnam-Era Draft Resistance

AMY J. RUTENBERG

September 2019 276pp 10 b&w halftones

9781501739583 £22.99 / \$27.95 PB

9781501739361 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

Rough Draft draws the curtain on the race and class inequities of the Selective Service during the Vietnam War. Amy J. Rutenberg argues that policy makers' idealized conceptions of Cold War middle-class masculinity directly affected whom they targeted for conscription and also for deferment.

Excludes ANZ

Runaway Genres

The Global Afterlives of Slavery

YOGITA GOYAL

October 2019 280pp

9781479832712 £24.99 / \$30.00 PB

9781479829590 £77.00 / \$89.00 HB

NEW YORK UNIVERSITY PRESS

In *Runaway Genres*, Yogita Goyal tracks the emergence of slavery as the defining template through which current forms of human rights abuses are understood. The post-black satire of Paul Beatty and Mat Johnson, modern slave narratives from Sudan to Sierra Leone, and the new Afropolitan diaspora of writers all are woven into Goyal's argument for the slave narrative as a new world literary genre.

Excludes SE Asia & ANZ

Cover image forthcoming

Sacred Men

Law, Torture, and Retribution in Guam

KEITH L. CAMACHO

Global and Insurgent Legalities

November 2019 304pp 20 illus.

9781478006343 £24.99 / \$27.95 PB

9781478005032 £92.00 / \$104.95 HB

DUKE UNIVERSITY PRESS

Keith L. Camacho examines the U.S. Navy's war crimes tribunal in Guam between 1944 and 1949 which tried members of Guam's indigenous Chamorro community and Japanese nationals and its role in shaping contemporary domestic and international laws regarding combatants, jurisdiction, and property.

Cover image forthcoming

Screening Race in American Nontheatrical Film

EDITED BY ALLYSSON NADIA FIELD & MARSHA GORDON

November 2019 448pp 134 illus.

9781478004769 £26.99 / \$30.95 PB

9781478004141 £101.00 / \$114.95 HB

DUKE UNIVERSITY PRESS

The contributors to *Screening Race in American Nontheatrical Film* examine the place and role of race in educational films, home movies, industry and government films, anthropological films, church films, and other forms of noncommercial filmmaking throughout the twentieth century.

Set the World on Fire

Black Nationalist Women and the Global Struggle for Freedom

KEISHA N. BLAIN

Politics and Culture in Modern America

September 2019 264pp 15 illus.

9780812224597 £20.99 / \$24.95 NIP

UNIVERSITY OF PENNSYLVANIA PRESS

Set the World on Fire highlights the black nationalist women who fought for national and transnational black liberation from the early to mid-twentieth century. Keisha N. Blain explores the flexibility, adaptability, and experimentation of black women leaders who demanded equal recognition and participation in global civil society.

Settler Colonialism, Race, and the Law

Why Structural Racism Persists

NATSU TAYLOR SAITO

Citizenship and Migration in the Americas

March 2020 368pp

9780814723944 £52.00 / \$60.00 HB

NEW YORK UNIVERSITY PRESS

Noting the grim racial realities still confronting communities of color, and how they have not been alleviated by constitutional guarantees of equal protection, this book suggests that settler colonial theory provides a more coherent understanding of what causes and what can help remediate racial disparities.

Excludes SE Asia & ANZ

Skimmed

Breastfeeding, Race, and Injustice

ANDREA FREEMAN

November 2019 336pp

9781503601123 £22.99 / \$28.00 HB

STANFORD UNIVERSITY PRESS

Skimmed tells the heartbreaking story of America's first identical quadruplets, their rise to fame and use as advertising symbols, and the damage done to them and generations of African American families. Freeman invites readers into the history of how feeding America's youngest citizens is awash in social, legal, and cultural inequalities.

Smell Detectives

An Olfactory History of Nineteenth-Century Urban America

MELANIE A. KIECHLE

FOREWORD & SERIES EDITED BY

PAUL S. SUTTER

Weyerhaeuser Environmental Books
August 2019 352pp 35 illus.

9780295746104 £19.99 / \$24.95 NIP
UNIVERSITY OF WASHINGTON PRESS

What did nineteenth-century cities smell like? And how did odors matter in the formation of a modern environmental consciousness? *Smell Detectives* follows the nineteenth-century Americans who used their noses to make sense of the sanitary challenges caused by rapid urban and industrial growth.

Speaking with the Dead in Early America

ERIK R. SEEMAN

Early American Studies

November 2019 368pp 25 illus.

9780812251531 £34.00 / \$39.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

In *Speaking with the Dead in Early America*, Erik Seeman undertakes a 300-year history of Protestant communication with the dead, from Elizabethan England to the mid-nineteenth-century United States. Through prodigious research and careful analysis, he boldly reinterprets Protestantism as a religion in which the dead played a central role.

Cover image
forthcoming

Spiritual Socialists

Religion and the American Left

VANEESA COOK

October 2019 296pp

9780812251654 £43.00 / \$49.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Refuting the common perception that the American left has a religion problem, Vaneesa Cook highlights an important but overlooked intellectual and political tradition that she calls "spiritual socialism." She tells her story through an eclectic group of activists whose lives and works span the twentieth century.

Sputnik

The Shock of the Century

PAUL DICKSON

October 2019 320pp 36 photos, 2 illus.,

1 map, 1 appendix, index

9781496215727 £20.99 / \$24.95 PB

UNIVERSITY OF NEBRASKA PRESS

This volume chronicles the dramatic events and developments leading up to and resulting from the launch of the first artificial satellite, Sputnik. Dickson reminds us that the story of Sputnik goes far beyond technology and the beginning of the space age, and that its implications are still being felt today.

Suspect Communities

Anti-Muslim Racism and the Domestic War on Terror

NICOLE NGUYEN

October 2019 312pp 5 b&w photos

9781517906405 £21.99 / \$27.00 PB

9781517906399 £93.00 / \$108.00 HB

UNIVERSITY OF MINNESOTA PRESS

Drawing on an interpretive qualitative study, *Suspect Communities* is a powerful reassessment of the U.S. government's "countering violent extremism" (CVE) program that has arisen in major cities across the United States since 2011.

Excludes Japan & ANZ

The Allure of Blackness among Mixed-Race Americans, 1862-1916

INGRID DINEEN-WIMBERLY

Borderlands and Transcultural Studies

October 2019 320pp 7 photos, 3

drawings, index

9781496205070 £52.00 / \$60.00 HB

UNIVERSITY OF NEBRASKA PRESS

An examination of generations of mixed-race African Americans after the Civil War and into the Progressive Era, *The Allure of Blackness among Mixed-Race Americans, 1862–1916*, overturns the "passing" trope that has dominated much Americanist scholarship and social thought about the relationship between race and social and political transformation in Black America.

The American Midwest in Film and Literature

Nostalgia, Violence, and Regionalism

ADAM R. OCHONICKY

December 2019 296pp

9780253045973 £25.99 / \$32.00 PB

9780253045966 £77.00 / \$90.00 HB

INDIANA UNIVERSITY PRESS

Adam R. Ochonicky gives a critical overview of the Midwest's symbolic and often contradictory meanings in film and literature. Starting with the frontier writings of Frederick Jackson Turner, this book examines Midwestern film and literary texts stretching from the late-19th century through the beginning of the 21st century.

Cover image
forthcoming

The Art of Occupation

Crime and Governance in American-Controlled Germany, 1944–1949

THOMAS J. KEHOE

War and Society in North America

October 2019 382pp

9780821423820 £66.00 / \$80.00 HB

OHIO UNIVERSITY PRESS

The literature describing social conditions during the post-World War II Allied occupation of Germany has been divided between seemingly irreconcilable assertions of prolonged criminal chaos and narratives of strict martial rule that precluded crime. Kehoe takes a different view on this history, addressing this divergence through an extensive, interdisciplinary analysis of the interaction between military government and social order.

The Battles of Germantown

Effective Public History in America

DAVID W. YOUNG

History and the Public

September 2019 286pp

9781439915554 £23.99 / \$29.95 PB

9781439915547 £91.00 / \$109.50 HB

TEMPLE UNIVERSITY PRESS

Known as America's most historic neighborhood, the Germantown section of Philadelphia (established in 1683) has distinguished itself by using public history initiatives to forge community. *The Battles of Germantown* considers what these efforts can tell us about public history's practice and purpose in the United States.

Excludes Asia Pacific

The Battle of the Negro Fort

The Rise And Fall Of A Fugitive Slave Community

MATTHEW J. CLAVIN

September 2019 272pp

9781479837335 £21.00 / \$24.95 HB

NEW YORK UNIVERSITY PRESS

In the aftermath of the War of 1812, Major General Andrew Jackson ordered a joint United States army-navy expedition into Spanish Florida to destroy a free and independent community of fugitive slaves. This book places the violent expansion of slavery where it belongs, at the center of the history of the early American republic.

Excludes SE Asia & ANZ

The Black Republic

African Americans and the Fate of Haiti

BRANDON R. BYRD

America in the Nineteenth Century

November 2019 328pp 15 illus.

9780812251708 £34.00 / \$39.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

The Black Republic explores the critical but overlooked place of Haiti in black thought in the post-Civil War era. Following emancipation, African American leaders considered Haiti a singular example of black self-governance whose fate was inextricably linked to that of African Americans demanding their own right to self-determination.

The Grass Shall Grow

Helen Post photos the Native American West

MICK GIDLEY

February 2020 216pp 80 b-w photos, index

9781496216205 £43.00 / \$50.00 HB

UNIVERSITY OF NEBRASKA PRESS

This book is a succinct introduction to the work and world of Helen M. Post, who took thousands of photos of Native Americans during a brief period of intense activity in the early years of World War II. Mick Gidley recounts Post's career, tracking the arc of her professional reputation.

The Koshers Capones

A History of Chicago's Jewish Gangsters

JOE KRAUS

October 2019 296pp 15 b&w halftones

9781501747311 £21.99 / \$26.95 HB

CORNELL UNIVERSITY PRESS

The Koshers Capones tells the fascinating story of Chicago's Jewish gangsters from Prohibition into the 1980s. Author Joe Kraus traces these gangsters through the lives, criminal careers, and conflicts of Benjamin "Zuckie the Bookie" Zuckerman, last of the independent West Side Jewish bosses, and Lenny Patrick, eventual head of the Syndicate's "Jewish wing."

Excludes ANZ

The Greater Gulf

Essays on the Environmental History of the Gulf of St Lawrence

EDITED BY

CLAIRE ELIZABETH CAMPBELL,

EDWARD MACDONALD & BRIAN PAYNE

November 2019 384pp 8 photos

9780773558687 £27.99 / \$34.95 PB

9780773558670 £99.00 / \$120.00 HB

MCGILL-QUEEN'S UNIVERSITY PRESS

This book represents the first concerted exploration of the environmental history of the Gulf of St Lawrence. Reconsidering perceptions about borders and the spaces between and across land and sea, *The Greater Gulf* draws attention to a central place and part of North Atlantic and North American history.

Excludes Asia Pacific

The Last Card

Inside George W. Bush's Decision to Surge in Iraq

EDITED BY TIMOTHY ANDREWS SAYLE,

JEFFREY A. ENGE, HAL BRANDS &

WILLIAM INBODEN

September 2019 416pp 4 maps, 2

charts

9781501715181 £28.99 / \$34.95 HB

CORNELL UNIVERSITY PRESS

The Last Card offers an unprecedented look into the process by which President Bush overruled much of the military leadership and many of his trusted advisors, and authorized the deployment of roughly 30,000 additional troops to the warzone in a bid to save Iraq from collapse in 2007.

Excludes ANZ

The Moral Project of Childhood

Motherhood, Material Life, and Early Children's Consumer Culture

DANIEL THOMAS COOK

February 2020 256pp

9781479810260 £24.99 / \$30.00 PB

9781479899203 £77.00 / \$89.00 HB

NEW YORK UNIVERSITY PRESS

In *The Moral Project of Childhood*, Daniel Thomas Cook illustrates how mothers in the nineteenth-century United States meticulously managed their children's needs and wants, pleasures and pains, through the material world so as to produce the "child" as a moral project.

Excludes SE Asia & ANZ

The Plantation, the Postplantation, and the Afterlives of Slavery

EDITED BY GWEN BERGNER & ZITA NUNES

August 2019 230pp
9781478005186 £11.99 / \$14.00 PB
DUKE UNIVERSITY PRESS

This special issue interrogates the plantation as a form, logic, and technology that continues to produce inequalities. The contributors rethink the necro- and biopolitics of plantation slavery, uncovering laborers' strategies of self-determination, affiliation, and communication in spite of the plantation's mechanisms of control.

The Rise and Fall of America's Concentration Camp Law

Civil Liberties Debates from the Internment to McCarthyism and the Radical 1960s

MASUMI IZUMI
Asian American History & Culture
September 2019 274pp
9781439917244 £57.00 / \$69.50 HB
TEMPLE UNIVERSITY PRESS

The Emergency Detention Act is the only law in American history to legalize preventive detention. Masumi Izumi links the Emergency Detention Act with Japanese American wartime incarceration in her cogent study, *The Rise and Fall of America's Concentration Camp Law*.
Excludes Asia Pacific

The Settlers' Empire

Colonialism and State Formation in America's Old Northwest

BETHEL SALER
Early American Studies
September 2019 392pp 12 illus.
9780812224610 £24.99 / \$29.95 NIP
UNIVERSITY OF PENNSYLVANIA PRESS

The Settlers' Empire examines the peculiar status of the young United States as a postcolonial republic with its own domestic empire by looking at where these dual political responsibilities inevitably collided—in the federal project of early state formation and its joint colonial rules over Euroamericans and diverse Indian nations.

The Toughest Gun Control Law in the Nation

The Unfulfilled Promise of New York's SAFE Act

JAMES B. JACOBS & ZOE FUHR
November 2019 304pp
9781479835614 £25.99 / \$32.00 HB
NEW YORK UNIVERSITY PRESS

A month after the Sandy Hook Elementary School shooting, New York State passed, with record speed, the first and most comprehensive state post-Sandy Hook gun control law. James B. Jacobs and Zoe Fuhr ask whether the 2013 SAFE Act—hailed by Governor Andrew Cuomo as “the nation’s toughest gun control law”—has lived up to its promise.
Excludes SE Asia & ANZ

Transportation and the American People

H. ROGER GRANT
Railroads Past and Present

October 2019 264pp
9780253043306 £34.00 / \$40.00 HB
INDIANA UNIVERSITY PRESS

Transportation is the unsung hero in America's story. Stagecoaches, waterways, canals, railways, busses, and airplanes revolutionized much more than just the way people got around; they transformed the economic, political, and social aspects of everyday life. In *Transportation and the American People*, renowned historian H. Roger Grant tells the story of American transportation.

Uncounted

The Crisis of Voter Suppression in America

GILDA R. DANIELS
January 2020 272pp
9781479862351 £25.00 / \$30.00 HB
NEW YORK UNIVERSITY PRESS

The Voting Rights Act of 1965 is considered one of the most effective pieces of legislation the United States has ever passed. Yet in recent years there has been a continuous assault on access to the ballot box. *Uncounted* examines the phenomenon of disenfranchisement through the lens of history, race, law, and the democratic process.
Excludes SE Asia & ANZ

We Are Worth Fighting For

A History of the Howard University Student Protest of 1989

JOSHUA C. MYERS
December 2019 288pp
9781479811755 £24.99 / \$30.00 HB
NEW YORK UNIVERSITY PRESS

We Are Worth Fighting For is the first history of the 1989 Howard University protest. The three-day occupation of the university's Administration Building was a continuation of the student movements of the sixties and a unique challenge to the politics of the eighties.
Excludes SE Asia & ANZ

Wedding Clothes and the Osage Community

A Giving Heritage

DANIEL C. SWAN & JIM COOLEY
FOREWORD BY PRINCIPAL CHIEF
GEOFFREY STANDING BEAR
Material Vernaculars
September 2019 352pp
9780253043023 £25.99 / \$32.00 PB
9780253043016 £77.00 / \$90.00 HB
INDIANA UNIVERSITY PRESS

This book explores how gift exchange serves as a critical component in the preservation and perpetuation of Osage society. Daniel C. Swan and Jim Cooley collaborate with members of the Osage Nation to discuss this foundational cultural practice over two centuries and in multiple social contexts.

Welcome to the Neighborhood

An Anthology of American Coexistence

EDITED BY SARAH GREEN

FOREWORD BY DAVID BAKER

December 2019 268pp

9780804012171 £19.99 / \$24.95 PB

9780804012164 £50.00 / \$59.95 HB

OHIO UNIVERSITY PRESS

How to live with difference is a defining worry in contemporary America. In this enormously rich resource for the classroom and for anyone interested in reflecting on what it means to be American today, poets, fiction writers, and essayists, with open minds and nuance, ask what it means to be neighbors.

Recent Highlights

Capital Gains

Business and Politics in Twentieth-Century America

EDITED BY RICHARD R. JOHN &

KIM PHILLIPS-FEIN

Hagley Perspectives on Business and Culture

March 2019 312pp

9780812224481 £22.99 / \$27.50 PB

UNIVERSITY OF PENNSYLVANIA PRESS

Capital Gains collects some of the most innovative new work in the field, with each chapter explore the influence of business on American politics in the twentieth century at the federal, state, and municipal levels.

Deported Americans

Life after Deportation to Mexico

BETH C. CALDWELL

April 2019 248pp

9781478003908 £21.99 / \$24.95 PB

9781478003601 £84.00 / \$94.95 HB

DUKE UNIVERSITY PRESS

Legal scholar and former public defender Beth C. Caldwell tells the story of dozens of immigrants who were deported from the United States—the only country they have ever known—to Mexico, tracking the harmful consequences of deportation for those on both sides of the border.

Racism Postrace

EDITED BY ROOPALI MUKHERJEE,

SARAH BANET-WEISER &

HERMAN GRAY

May 2019 352pp 11 illus.

9781478001805 £24.99 / \$27.95 PB

9781478001386 £92.00 / \$104.95 HB

DUKE UNIVERSITY PRESS

The contributors to *Racism Postrace* theorize and examine the persistent concept of post-race in examples ranging from Pharrell Williams's "Happy" to public policy debates, showing how proclamations of a post-racial society can normalize modes of racism and obscure structural antiblackness.

A Worldly Affair

New York, the United Nations, and the Story Behind Their Unlikely Bond

PAMELA HANLON

May 2019 248pp 16-page color insert

and 35 b&w illus.

9780823284320 £15.99 / \$19.95 PB

FORDHAM UNIVERSITY PRESS

For more than seven decades, New York City and the United Nations have shared the island of Manhattan, living and working together in a bond likened to a long marriage—both tempestuous and supportive, quarrelsome and committed. This book tells the story of this hot and cold romance.

Religion, Law, USA

ISAAC WEINER

EDITED BY JOSHUA DUBLER

North American Religions

July 2019 336pp

9781479891399 £28.99 / \$35.00 PB

9781479893362 £85.00 / \$99.00 HB

NEW YORK UNIVERSITY PRESS

Why religion? Why law? Why now? In recent years, the US has witnessed a number of high-profile court cases involving religion, forcing Americans to grapple with questions regarding the relationship between religion and law. This volume maps the contemporary interplay of religion and law within the study of American religions.
Excludes SE Asia & ANZ

Represented

The Black Imagemakers Who Reimagined African American Citizenship

BRENNA WYNN GREER

American Business, Politics, and Society

July 2019 336pp 61 illus.

9780812251432 £28.99 / \$34.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Represented argues that visualizing African Americans as exemplary citizens was not only good politics but also good business and reminds us that the path to civil rights involved commercial endeavors as well as activism. Greer chronicles how capitalists made the market work for racial progress on their way to making money.

The Chinese and the Iron Road

Building the Transcontinental Railroad

EDITED BY GORDON H. CHANG & SHELLEY FISHER FISHKIN

Asian America

April 2019 560pp

9781503609242 £24.99 / \$30.00 PB

9781503608290 £77.00 / \$90.00 HB

STANFORD UNIVERSITY PRESS

This landmark volume sheds light on the lives and experiences of the Chinese workers who made up 90% of the workforce that built the Central Pacific Railroad—but who have been little understood and largely invisible in traditional accounts of the building of the First Transcontinental Railroad.