

Cover image
forthcoming

Cover image
forthcoming

Take Back Our Future

An Eventful Sociology of the Hong Kong Umbrella Movement

EDITED BY CHING KWAN LEE

& MING SING

November 2019 272pp 32 color photos, 4 charts

9781501740923 £21.99 / \$26.95 PB

9781501740916 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

In a comprehensive and theoretically novel analysis, *Take Back Our Future* unveils the causes, processes, and implications of the 2014 seventy-nine-day occupation movement in Hong Kong known as the Umbrella Movement. The essays presented here by a team of experts with deep local knowledge ask: how and why had a world financial center known for its free-wheeling capitalism transformed into a hotbed of mass defiance and civic disobedience?

Take Back Our Future argues that the Umbrella Movement was a response to China's internal colonization strategies—political disenfranchisement, economic subsumption, and identity reengineering—in post-handover Hong Kong. The contributors outline how this historic and transformative movement formulated new cultural categories and narratives, fueled the formation and expansion of civil society organizations and networks both for and against the regime, and spurred the regime's turn to repression and structural closure of dissent.

Excludes ANZ

Warlord Survival

The Delusion of State Building in Afghanistan

ROMAIN MALEJACQ

January 2020 264pp 10 b&w halftones, 2 maps

9781501746420 £34.00 / \$39.95 HB

CORNELL UNIVERSITY PRESS

How do warlords survive and even thrive in contexts that are explicitly set up to undermine them? How do they rise after each fall? *Warlord Survival* answers these questions. Drawing on hundreds of in-depth interviews in Afghanistan between 2007 and 2018, with ministers, governors, a former vice-president, warlords and their entourages, opposition leaders, diplomats, NGO workers, and local journalists and researchers, Romain Malejacq provides a full investigation of how warlords adapt and explains why weak states like Afghanistan allow it to happen.

Malejacq follows the careers of four warlords in Herat, Sheberghan, and Panjshir—Ismail Khan, Abdul Rashid Dostum, Ahmad Shah Massoud, and Mohammad Qasim Fahim). He shows how they have successfully negotiated complicated political environments to survive ever since the beginning of the Soviet-Afghan war. The picture he paints in *Warlord Survival* is one of astute political entrepreneurs with a proven ability to organize violence.

Excludes ANZ

Eulogy for Burying a Crane and the Art of Chinese Calligraphy

LEI XUE

December 2019 248pp 8 color illus., 85 b&w illus., 2 maps, 2 tables

9780295746364 £54.00 / \$65.00 HB

UNIVERSITY OF WASHINGTON PRESS

Eulogy for Burying a Crane (Yi he ming) is perhaps the most eccentric piece in China's calligraphic canon. Apparently marking the burial of a crane, the large inscription, datable to 514 CE, was once carved into a cliff on Jiaoshan Island in the Yangzi River. Since the discovery of its ruins in the early eleventh century, it has fascinated generations of scholars and calligraphers and been enshrined as a calligraphic masterpiece. Nonetheless, skeptics have questioned the quality of the calligraphy and complained that its fragmentary state and worn characters make assessment of its artistic value impossible. Moreover, historians have trouble fitting it into the storyline of Chinese calligraphy. Such controversies illuminate moments of discontinuity in the history of the art form that complicate the mechanism of canon formation.

In this volume, Lei Xue examines previous epigraphic studies and recent archaeological finds to consider the origin of the work in the sixth century and then trace its history after the eleventh century.

History and Collective Memory in South Asia, 1200-2000

SUMIT GUHA

SERIES EDITED BY PADMA KAIMAL,

K. SIVARAMAKRISHNAN

& ANAND A. YANG

Global South Asia

October 2019 264pp 1 b&w illus (frontispiece)

9780295746210 £23.99 / \$30.00 PB

9780295746227 £79.00 / \$95.00 HB

UNIVERSITY OF WASHINGTON PRESS

In this far-ranging and erudite exploration of the South Asian past, Sumit Guha discusses the shaping of social and historical memory in world-historical context. He presents memory as the result of both remembering and forgetting and of the preservation, recovery, and decay of records. By describing how these processes work through sociopolitical organizations, Guha delineates the historiographic legacy acquired by the British in colonial India; the creation of the centralized educational system and mass production of textbooks that led to unification of historical discourses under colonial auspices; and the divergence of these discourses in the twentieth century under the impact of nationalism and decolonization. Guha brings together sources from a range of languages and regions to provide the first intellectual history of the ways in which socially recognized historical memory has been made across the subcontinent.

Hard Damage

ARIA ABER

Prairie Schooner Book Prize in Poetry

September 2019 102pp

9781496215703 £14.99 / \$17.95 PB

UNIVERSITY OF NEBRASKA PRESS

Hard Damage works to relentlessly interrogate the self and its shortcomings. In lyric and documentary poems and essayistic fragments, Aria Aber explores the historical and personal implications of Afghan American relations. *Hard Damage* charts the intergenerational damage caused by war, environmental loss, and the collective grief of exile.

Cover image forthcoming

The Republic of Vietnam, 1955-1975

Vietnamese Perspectives on Nation Building

EDITED BY TUONG VU & SEAN FEAR

January 2020 204pp

9781501745133 £20.99 / \$24.95 PB

9781501745126 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

Through the voices of senior officials, teachers, soldiers, journalists, and artists, *The Republic of Vietnam, 1955-1975*, presents us with an interpretation of "South Vietnam" as a passionately imagined nation in the minds of ordinary Vietnamese, rather than merely as an expeditious political construct of the US government.

Excludes ANZ

The Snow Leopard and the Goat

Politics of Conservation in the Western Himalayas

SHAFQAT HUSSAIN

SERIES EDITED BY

K. SIVARAMAKRISHNAN

Culture, Place, and Nature

January 2020 224pp 6 b&w illus.

9780295746579 £23.99 / \$30.00 PB

9780295746593 £79.00 / \$95.00 HB

UNIVERSITY OF WASHINGTON PRESS

Examines the uneven distribution of costs and benefits involved in snow leopard conservation and shows that for the conservation of nature to be successful, the vision, interests, and priorities of those most affected by conservation policies must be addressed.

Cover image forthcoming

China

Can Science and Technology Save China?

EDITED BY SUSAN GREENHALGH & LI ZHANG

February 2020 240pp 10 b&w halftones

9781501747038 £21.99 / \$26.95 PB

9781501747021 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

By foregrounding the notion of "governing through science," and the contested role of science and technology as instrument of change, the editors asks important questions regarding what science and technology can do to transform China, as well as their limits and unintended consequences.

Excludes ANZ

China Gothic

The Bishop of Beijing and His Cathedral

ANTHONY E. CLARK

FOREWORD BY LELAND M. ROTH

December 2019 248pp 26 b&w illus.

9780295746678 £50.00 / \$60.00 HB

UNIVERSITY OF WASHINGTON PRESS

In *China Gothic* author Anthony Clark draws on archival materials from the Vatican and collections in France, Italy, China, Poland, and the United States to trace the prominent role of French architecture in introducing Western culture and Catholicism to China.

China's Urban Future and the Quest for Stability

EDITED BY REBECCA CLOTHEY &

RICHARDSON DILWORTH

McGill-Queen's Studies in Urban Governance

December 2019 264pp 17 diagrams, 2 tables

9780773559431 £27.99 / \$34.95 PB

9780773559424 £91.00 / \$110.00 HB

MCGILL-QUEEN'S UNIVERSITY PRESS

In recent decades, China has used urbanization as an economic development tool. But how can the country's government maintain basic stability? This book discusses the social, economic, and political forces at work in the urbanization of a modern superpower.

Excludes Asia Pacific

Chinese Folklore Studies Today

Discourse and Practice

EDITED BY LIJUN ZHANG & ZIYANG YOU

FOREWORD BY CHAO GEJIN

November 2019 208pp

9780253044105 £24.99 / \$30.00 PB

9780253044099 £65.00 / \$75.00 HB

INDIANA UNIVERSITY PRESS

Chinese folklorists are well acquainted with the work of their English-language colleagues, but until recently the same could not be said about American scholars' knowledge of Chinese folkloristics. *Chinese Folklore Studies Today* aims to address this knowledge gap by illustrating the dynamics of contemporary folklore studies in China.

Chinese Funerary Biographies

An Anthology of Remembered Lives

EDITED BY PATRICIA BUCKLEY EBREY,

PING YAO & CONG ELLEN ZHANG

December 2019 264pp 1 b&w illus

9780295746418 £23.99 / \$30.00 PB

9780295746401 £79.00 / \$95.00 HB

UNIVERSITY OF WASHINGTON PRESS

Tens of thousands of epitaphs, or funerary biographies, survive from imperial China. This anthology of translations makes available these funerary biographies covering nearly 2000 years, from the Han dynasty through the 19th century, selected for their value as teaching material for courses in Chinese history, literature, and women's studies as well as world history.

Driving toward Modernity Cars and the Lives of the Middle Class in Contemporary China

JUN ZHANG
October 2019 240pp 5 b&w halftones, 2 b&w line drawings, 3 charts
9781501738401 £19.99 / \$23.95 PB
9781501738395 £82.00 / \$95.00 HB
CORNELL UNIVERSITY PRESS

Explores the entanglement between the rise of the automotive regime and emergence of the middle class in South China. Focusing on the Pearl River Delta, Zhang shows how private cars have shaped everyday middle-class sociality, solidarity, and subjectivity, and how the automotive regime has helped make the new middle classes of the PRC.

Excludes ANZ

Good Governance in Economic Development International Norms and Chinese Perspectives

SARAH BIDDULPH & LJILJANA BIUKOVIC
Asia Pacific Legal Culture and Globalization
September 2019 331pp
9780774861922 £77.00 / \$89.95 HB
UBC PRESS

Critically examines the transparency and accountability mechanisms underpinning international trade, finance, and investment regimes, particularly in view of the intensifying influence of China.

Excludes SE Asia, Indian sc & ANZ

Idle Talk under the Bean Arbor A Seventeenth-Century Chinese Story Collection

AINA THE LAYMAN
WITH ZIRAN THE ECCENTRIC WANDERER
EDITED BY ROBERT E. HEGEL
September 2019 320pp 4 b&w illus.
9780295746111 £23.99 / \$30.00 PB
UNIVERSITY OF WASHINGTON PRESS

This book presents an English translation of all 12 stories from the unique Chinese short story collection *Idle Talk under the Bean Arbor*, written around 1660 by the author known only as Aina the Layman. It includes notes from the original commentator as well as a helpful introduction and analysis of individual stories.

Mass Vaccination Citizens' Bodies and State Power in Modern China

MARY AUGUSTA BRAZELTON
Studies of the Weatherhead East Asian Institute, Columbia University
October 2019 258pp 9 b&w halftones
9781501739989 £41.00 / \$47.95 HB
CORNELL UNIVERSITY PRESS

While the eradication of smallpox has long been documented, not many know the Chinese roots of this historic achievement. In this revelatory study, Mary Augusta Brazelton examines the PRC's public health campaigns of the 1950s to explain just how China managed to inoculate almost six hundred million people against this and other deadly diseases.

Excludes ANZ

Migration in the Time of Revolution China, Indonesia, and the Cold War

TAOMO ZHOU
October 2019 318pp 20 b&w halftones
9781501739934 £38.00 / \$43.95 HB
CORNELL UNIVERSITY PRESS

Migration in the Time of Revolution examines how two of the world's most populous countries interacted between 1945 and 1967, when the concept of citizenship was contested, political loyalty was in question, identity was fluid, and the boundaries of political mobilization were blurred. Taomo Zhou asks probing questions of this important period in the histories of the People's Republic of China and Indonesia.

Excludes ANZ

Schism China, America, and the Fracturing of the Global Trading System

PAUL BLUSTEIN
September 2019 356pp tables and charts
9781928096856 £27.99 / \$35.00 PB
9781928096849 £91.00 / \$110.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

Chronicles the contentious process resulting in China's WTO membership and the transformative changes that followed. The book recounts how China opened its markets and underwent far-reaching reforms that fuelled its economic takeoff, but then adopted policies that unfairly disadvantaged foreign competitors and circumvented WTO rules.

Excludes Asia Pacific

Tasting Paradise on Earth Jiangnan Foodways

JIN FENG
September 2019 224pp
9780295745992 £23.99 / \$30.00 PB
9780295745985 £79.00 / \$95.00 HB
UNIVERSITY OF WASHINGTON PRESS

Preparing and consuming food is an integral part of identity formation, which in contemporary China embodies tension between fast-forward modernization and cultural nostalgia. Jin Feng's wide-ranging exploration of cities in the Lower Yangzi Delta—or Jiangnan, a region known for its paradisiacal beauty and abundant resources—illustrates how people preserve culinary inheritance while also revamping it for the new millennium.

The Grand Scribe's Records, Volume XI

The Memoirs of Han China, Part IV
SSU-MA CH'ÏEN
EDITED BY WILLIAM H. NIENHAUSER, JR.
August 2019 360pp
9780253046109 £52.00 / \$60.00 HB
INDIANA UNIVERSITY PRESS

The Grand Scribe's Records, Volume XI presents the final nine memoirs of Ssu-ma Ch'ien's history, continuing the series of collective biographies with seven more prosopographies on the ruthless officials, the wandering gallants, the artful favorites, those who discern auspicious days, turtle and stalk diviners, and those whose goods increase.

The Inconvenient Generation
Migrant Youth Coming of Age on Shanghai's Edge

MINHUA LING
January 2020 288pp
9781503610767 £22.99 / \$28.00 PB
9781503609976 £77.00 / \$90.00 HB
STANFORD UNIVERSITY PRESS

Drawing on ten years of ethnographic data collected from multi-sited field research, Ling's book traces the journeys of dozens of second-generation migrants from middle school to the labor market in Shanghai and reveals the ongoing process of inclusion and exclusion that shapes the politics of citizenship in urban China.

The Kongs of Qufu
The Descendants of Confucius in Late Imperial China

CHRISTOPHER S. AGNEW
September 2019 272pp 4 maps
9780295745930 £23.99 / \$30.00 PB
9780295745923 £79.00 / \$95.00 HB
UNIVERSITY OF WASHINGTON PRESS

The city of Qufu, in north China's Shandong Province, is famous as the hometown of Kong Qiu (551–479 BCE)—known as Confucius in English. In *The Kongs of Qufu*, Agnew chronicles the history of the sage's direct descendants from the inception of the hereditary title Duke for Fulfilling the Sage in 1055 CE through its dissolution in 1935.

The Way of the Barbarians
Redrawing Ethnic Boundaries in Tang and Song China

SHAO-YUN YANG
October 2019 240pp
9780295746036 £23.99 / \$30.00 PB
9780295746029 £79.00 / \$95.00 HB
UNIVERSITY OF WASHINGTON PRESS

Yang challenges assumptions that the cultural and socioeconomic watershed of the Tang-Song transition (800–1127 CE) was marked by a xenophobic or nationalist hardening of ethnocultural boundaries in response to growing foreign threats. In that period, reinterpretations of Chineseness and its supposed antithesis, "barbarism," were not straightforward products of political change but had their own developmental logic.

Where Dragon Veins Meet
The Kangxi Emperor and His Estate at Rehe

STEPHEN H. WHITEMAN
January 2020 288pp 113 color illus., 21 maps
9780295745800 £58.00 / \$70.00 HB
UNIVERSITY OF WASHINGTON PRESS

Stephen Whiteman draws on resources and methods from art and architectural history, garden and landscape history, early modern global history, and historical geography to reconstruct the Mountain Estate as it evolved under Kangxi, illustrating the importance of landscape as a medium for ideological expression during the early Qing and in the early modern world more broadly.

India

A Human Rights Based Approach to Development in India

EDITED BY MOSHE HIRSCH, ASHOK KOTWAL & BHARAT RAMASWAMI
Asia Pacific Legal Culture and Globalization
January 2020 192pp 15 charts, 25 tables
9780774860314 £26.99 / \$32.95 NIP
UBC PRESS

This volume examines a diverse range of human development issues over a period of rapid economic growth in India and details the many obstacles hindering development, ultimately asking

Excludes SE Asia, Indian sc & ANZ

Battle for Malaya
The Indian Army in Defeat, 1941–1942

KAUSHIK ROY
Twentieth-Century Battles
November 2019 320pp
9780253044174 £28.99 / \$35.00 PB
9780253044150 £69.00 / \$80.00 HB
INDIANA UNIVERSITY PRESS

Focusing on tactics of the ground battle that unfolded in Malaya between 1941 and 1942, rather than the failures of command, Roy analyzes the organization of the imperial armies, looking primarily at the Indian Army, which comprised the largest portion of Commonwealth troops, and compares that army with those of Britain and Australia, which fought side by side with Indian soldiers.

Defining Girlhood in India
A Transnational History of Sexual Maturity Laws

ASHWINI TAMBE
October 2019 224pp
9780252084560 £19.99 / \$24.95 PB
9780252042720 £82.00 / \$99.00 HB
UNIVERSITY OF ILLINOIS PRESS

Tambe takes a transnational feminist approach to legal history, showing how intergovernmental debates influenced Indian laws and how expert discourses in India changed UN terminology about girls. Tambe argues the focus on child marriage has been tethered less to the interests of girls themselves and more to parents' interests and preserving national reputation.

Excludes SE Asia, Indian sc & ANZ

Faithful Fighters
Identity and Power in the British Indian Army

KATE IMY
South Asia in Motion
December 2019 320pp
9781503610743 £22.99 / \$28.00 PB
9781503610026 £77.00 / \$90.00 HB
STANFORD UNIVERSITY PRESS

Faithful Fighters explores how military culture created unintended dialogues between soldiers and civilians, including Hindu nationalists, Sikh revivalists, and pan-Islamic activists. Imy argues that the army militarized racial and religious difference, creating lasting legacies for the violent partition and independence of India and the endemic warfare and violence of the post-colonial world.

Hematologies

The Political Life of Blood in India

JACOB COPEMAN

& DWAIPAYAN BANERJEE

December 2019 300pp 9 b&w halftones

9781501745096 £37.00 / \$42.95 HB

CORNELL UNIVERSITY PRESS

In this ground-breaking account of the political economy and cultural meaning of blood in contemporary India, Jacob Copeman and Dwaipayan Banerjee examine how the giving and receiving of blood has shaped social and political life. *Hematologies* traces how the substance congeals political ideologies, biomedical rationalities, and activist practices.

Excludes ANZ

Hungry Translations

Relearning the World through Radical Vulnerability

RICHA NAGAR

Transformations: Womanist studies

August 2019 240pp

9780252084409 £21.99 / \$28.00 PB

9780252042577 £82.00 / \$99.00 HB

UNIVERSITY OF ILLINOIS PRESS

How might scholars working in the Global North ethically participate in producing knowledge in ways that connect across different meanings of struggle, hunger, hope, and the good life? Informed by over twenty years of experiences in India and the U.S., *Hungry Translations* bridges these divides with a fresh approach to academic theorizing.

Excludes SE Asia, Indian sc & ANZ

In the Name of the Nation

India and Its Northeast

SANJIB BARUAH

South Asia in Motion

February 2020 280pp

9781503611283 £24.99 / \$30.00 PB

9781503610705 £77.00 / \$90.00 HB

STANFORD UNIVERSITY PRESS

In the Name of the Nation offers a critical and much-needed contemporary historical account of the country's troubled relations with this Northeastern region. Sanjib Baruah offers a nuanced account of this impossibly complicated story, asking how democracy can be sustained, and deepened, in these conditions.

Legalizing Sex

Sexual Minorities, AIDS, and Citizenship in India

CHAITANYA LAKKIMSETTI

January 2020 208pp

9781479826360 £24.99 / \$30.00 PB

9781479810024 £77.00 / \$89.00 HB

NEW YORK UNIVERSITY PRESS

This original ethnographic research explores the relationship between the HIV/AIDS epidemic and the rights-based struggles of sexual minorities in contemporary India. Sex workers, gay men, and transgender people became visible in the Indian public sphere in the mid-1980s when the rise of HIV/AIDS became a frightening issue.

Excludes SE Asia & ANZ

Making the Modern Slum

The Power of Capital in Colonial Bombay

SHEETAL CHHABRIA

SERIES EDITED BY PADMA KAIMAL, K.

SIVARAMAKRISHNAN & ANAND A. YANG

Global South Asia

December 2019 256pp 2 b&w illus., 5

maps, 4 tables

9780295746272 £23.99 / \$30.00 PB

9780295746289 £79.00 / \$95.00 HB

UNIVERSITY OF WASHINGTON PRESS

Sheetal Chhabria locates the origins of Bombay's now infamous "slum problem" in the broader histories of colonialism and capitalism. She not only challenges assumptions about colonial urbanization and cities in the global south, but also provides a new analytical approach to urban history.

Cover image
forthcoming

Shareholder Cities

Land Transformations Along Urban Corridors in India

SAI BALAKRISHNAN

The City in the Twenty-First Century

November 2019 256pp 29 illus.

9780812251463 £60.00 / \$69.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

In *Shareholder Cities*, Sai Balakrishnan argues that some of India's most decisive conflicts over its urban futures will unfold in the regions along the new economic corridors, such as the Mumbai-Pune Expressway, where electorally strong agrarian propertied classes directly encounter financially powerful incoming urban firms.

Shiptown

Between Rural and Urban North India

ANN GRODZINS GOLD

Contemporary Ethnography

November 2019 346pp 30 illus.

9780812224573 £24.99 / \$29.95 NIP

UNIVERSITY OF PENNSYLVANIA PRESS

Ann Grodzins Gold weaves together an integrated series of ethnographic sketches depicting the distinctive nature of non-urban, non-rural places; the impact locality has on belonging; the negotiations of difference required in a pluralistic society; and the ways a changing environment permeates experiences of self and place.

Where Histories Reside

India as Filmed Space

PRIYA JAIKUMAR

September 2019 424pp 80 illus.

9781478004752 £26.99 / \$30.95 PB

9781478004127 £101.00 / \$114.95 HB

DUKE UNIVERSITY PRESS

Priya Jaikumar examines seven decades of films shot on location in India to show how attending to filmed space reveals alternative timelines and histories of cinema as well as the myriad ways cinema constructs India as a place.

Cover image forthcoming

Japan

Financial Stabilization in Meiji Japan

The Impact of the Matsukata Reform

STEVEN J. ERICSON

Cornell Studies in Money

February 2020 216pp 5 b&w halftones

9781501746918 £43.00 / \$49.95 HB

CORNELL UNIVERSITY PRESS

With a new look at the 1880s financial reforms in Japan, this book overturns widely held views of the program carried out by Finance Minister Matsukata Masayoshi. Ericson shows Matsukata's policies differed in significant ways from both classical economic liberalism and neoliberal orthodoxy.

Excludes ANZ

Healing Labor

Japanese Sex Work in the Gendered Economy

GABRIELE KOCH

February 2020 256pp

9781503611344 £22.99 / \$28.00 PB

9781503610576 £77.00 / \$90.00 HB

STANFORD UNIVERSITY PRESS

Based on fieldwork with adult Japanese women in Tokyo's sex industry, *Healing Labor* explores the relationship between how sex workers think about what sex is and what it does and the political-economic roles and possibilities that they imagine for themselves. Koch compellingly illustrates the linkages between women's work, sex, and the gendered economy.

Into the Field

Human Scientists of Transwar Japan

MIRIAM L. KINGSBERG KADIA

November 2019 344pp

9781503610613 £24.99 / \$30.00 PB

9781503609082 £77.00 / \$90.00 HB

STANFORD UNIVERSITY PRESS

Into the Field is a collective biography of the generation of Japanese human scientists who created "objective" field knowledge of human diversity to support imperial expansionism. Their legacy lives on in the disciplines they developed and the beliefs they incorporated into Japanese and global understandings of human diversity.

Otaku and the Struggle for Imagination in Japan

PATRICK W. GALBRAITH

December 2019 352pp 95 illus.

9781478006299 £24.99 / \$28.95 PB

9781478005094 £92.00 / \$104.95 HB

DUKE UNIVERSITY PRESS

Patrick Galbraith examines Japanese "otaku," their relationships with fictional girl characters, the Japanese public's interpretations of them as excessive and perverse, and the Japanese government's attempts to co-opt them into depictions of "Cool Japan" to an international audience.

Special Duty

A History of the Japanese Intelligence Community

RICHARD J. SAMUELS

October 2019 384pp 22 b&w halftones, 5 b&w line drawings

9781501741586 £26.99 / \$32.95 HB

CORNELL UNIVERSITY PRESS

In *Special Duty* Richard J. Samuels dissects the fascinating history of the intelligence community in Japan.

Looking at the impact of shifts in the strategic environment, technological change, and past failures, he probes the reasons why Japan has endured such a roller-coaster ride when it comes to intelligence gathering and analysis.

Excludes ANZ

Korea

Framed by War

Korean Children and Women at the Crossroads of US Empire

SUSIE WOO

Nation of Nations

November 2019 336pp 19 b&w illus.

9781479880539 £25.99 / \$32.00 PB

9781479889914 £85.00 / \$99.00 HB

NEW YORK UNIVERSITY PRESS

Korean children and women are the forgotten population of a forgotten war. Woo examines how the Korean orphan, GI baby, adoptee, birth mother, prostitute, and bride emerged at the heart of empire.

Excludes SE Asia & ANZ

International Impact of Colonial Rule in Korea, 1910-1945

EDITED BY YONG-CHOO HA

Center For Korea Studies Publications

December 2019 352pp 3 b&w illus.

9780295746692 £37.00 / \$45.00 PB

9780295746708 £79.00 / \$95.00 HB

UNIVERSITY OF WASHINGTON PRESS

Through sections that explore Japan's images of Korea, colonial Koreans' perceptions of foreign societies and foreign relations, and international perceptions of colonial Korea, the essays in this volume show the broad influence of Japanese colonialism not simply on the Korean peninsula, but on how the world understood Japan and how Japan understood itself.

Archives, Archival Practices, and the Writing of History in Premodern Korea

EDITED BY JUNGWON KIM

September 2019 220pp

9781478005216 £11.99 / \$14.00 PB

DUKE UNIVERSITY PRESS

In premodern Korea, archives were gathered and housed not only in official or state storerooms but also in unofficial sites such as the libraries of lineage associations and local academies. Contributors to this special issue reveal how these archives cast light on what and who were left out of the conventional historiography of premodern Korea, taking the archive beyond its usual definition as a collection of historical documents of the past.

The Shaman's Wages

Trading in Ritual on Cheju Island
KYOIM YUN

SERIES EDITED BY CLARK W. SORENSEN
Korean Studies of the Henry M. Jackson
School of International Studies
September 2019 256pp 6 b&w illus.
9780295745954 £23.99 / \$30.00 PB
9780295745978 £79.00 / \$95.00 HB
UNIVERSITY OF WASHINGTON PRESS

Breaking from previous scholarship on Korean shamanism, which focuses on mansin of mainland Korea, *The Shaman's Wages* offers the first in-depth study of simbang, hereditary shamans on Cheju Island off the peninsula's southwest coast. Kyom Yun explores the prevalent and persistent ambivalence toward practitioners.

Southeast Asia

A Dog Pissing at the Edge of a Path

Animal Metaphors in an Eastern Indonesian Society

GREGORY FORTH
November 2019 392pp 30 photos
9780773559233 £31.00 / \$37.95 PB
9780773559226 £99.00 / \$120.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

In this first comprehensive study of animal metaphors in a non-Western society, Forth focuses on how the Nage people understand metaphor and use their knowledge of animals to shape specific expressions.

Excludes Asia Pacific

Cover image
forthcoming

Activists in Transition

Progressive Politics in Democratic Indonesia

EDITED BY THUSHARA DIBLEY
& MICHELE FORD
December 2019 234pp
9781501742484 £20.99 / \$24.95 PB
9781501742477 £82.00 / \$95.00 HB
CORNELL UNIVERSITY PRESS

Collectively, progressive social movements have played a critical role over in ensuring that different groups of citizens can engage directly in—and benefit from—the political process in a way that was not possible under authoritarianism. *Activists in Transition* examines the relationship between social movements and democratization in Indonesia.

Excludes ANZ

Blood Work

Life and Laboratories in Penang
JANET CARSTEN

The Lewis Henry Morgan Lectures
August 2019 256pp 23 illus.
9781478004813 £22.99 / \$25.95 PB
9781478004202 £88.00 / \$99.95 HB
DUKE UNIVERSITY PRESS

Janet Carsten traces the multiple meanings of blood as it moves from donors to labs, hospitals, and patients in Penang, Malaysia, showing how those meanings provide a gateway to understanding the social, political, and cultural dynamics of modern life.

Bomb Children

Life in the Former Battlefields of Laos
LEAH ZANI

August 2019 184pp 17 illus.
9781478004851 £21.99 / \$24.95 PB
9781478004226 £84.00 / \$94.95 HB
DUKE UNIVERSITY PRESS

In *Bomb Children* Leah Zani offers a perceptive analysis of the long-term, often subtle, and unintended effects of massive air warfare. Zani traces the sociocultural impact of cluster submunitions—known in Laos as “bomb children”—through stories of explosives clearance technicians and others living and working in these old air strike zones.

Cover image
forthcoming

Demanding Images

Democracy, Mediation, and the Image-Event in Indonesia

KAREN STRASSLER
February 2020 392pp 193 illus.
9781478004691 £21.99 / \$24.95 PB
9781478004080 £97.00 / \$109.95 HB
DUKE UNIVERSITY PRESS

In this ethnography of Indonesia's post-authoritarian public sphere, Karen Strassler explores the role of public images as they gave visual form to the ideals, aspirations, and anxieties of democracy. Considering photographs, posters, contemporary art, graffiti, selfies, memes, and other visual media, she argues that people increasingly engage with politics through acts of making, circulating, manipulating, and scrutinizing images.

Ethnography #9

ALAN KLIMA
November 2019 184pp 9 illus.
9781478006213 £21.99 / \$24.95 PB
9781478005445 £84.00 / \$94.95 HB
DUKE UNIVERSITY PRESS

In this experimental ethnography, Alan Klima examines moneylending, gambling, funeral casinos, and the consultations of spirits and mediums to predict winning lottery numbers to illustrate the relationship between contemporary Thai spiritual and financial practices and global capitalism's abstraction of monetary value.

Cover image
forthcoming

Fifty Years in the Karen Revolution in Burma

The Soldier and the Teacher
RALPH & SHEERA

EDITED BY STEPHANIE OLINGA-SHANNON
INTRODUCED BY MARTIN SMITH
February 2020 162pp 12 b&w
halftones, 2 maps
9781501746949 £19.99 / \$23.95 PB
CORNELL UNIVERSITY PRESS

Fifty Years in the Karen Revolution in Burma is about commitment to an ideal, individual survival and the universality of the human experience. A memoir of two tenacious souls, it sheds light on why Burma/Myanmar's decades-long pursuit for a peaceful and democratic future has been elusive.

Excludes ANZ

Cover image
forthcoming

Fighting for Virtue

Justice and Politics in Thailand

DUNCAN MCCARGO

Studies of the Weatherhead East Asian
Institute, Columbia University

January 2020 270pp

9780801449994 £37.00 / \$42.95 HB

CORNELL UNIVERSITY PRESS

Fighting for Virtue investigates how Thailand's judges were tasked by the late King Bhumibol Adulyadej (Rama IX) in 2006 with helping to solve the country's intractable political problems—and what happened next. Across the last decade of Rama IX's rule, Duncan McCargo examines the world of Thai judges including how they were recruited, trained, and promoted.

Excludes ANZ

Cover image
forthcoming

From the Fifty Jātaka

Selections from the Thai Paññāsa
Jātaka

TRANSLATED BY CHRIS BAKER & PASUK

PHONGPAICHT

September 2019 396pp

9786162151279 £33.00 / \$40.00 PB

SILKWORM BOOKS

For over 2000 years, jātaka—tales of the Buddha's previous lives—have been popular as teaching and entertainment. Apart from the classical Indian jātaka, many others in Southeast Asia were assembled in collections known as the "Fifty Jātaka" (Paññāsa Jātaka). This book offers the first published English translations of 21 stories from the Thailand collection.

Cover image
forthcoming

Illustrations of Myanmar

Manuscript Treasures of the Musée
Guimet

EDITED BY WILLIAM PRUITT

September 2019 140pp 79 color illus.,
10 b&w illus.

9786162151484 £33.00 / \$40.00 HB

SILKWORM BOOKS

This volume commemorates a new exhibition of Burmese artifacts at the Musée Guimet in Paris and showcases the vibrant art and manuscript traditions of Myanmar. The accompanying essays explore complexities of the Burmese language, manuscript production, and background of the exhibited items as well as explaining the festivities and other spirited scenes illustrated in the parabaiks.

Mapping ASEAN

Achieving Peace, Prosperity, and
Sustainability in Southeast Asia

DAVID L. CARDEN

October 2019 274pp

9780253045768 £28.99 / \$35.00 HB

INDIANA UNIVERSITY PRESS

For half a century, ten dynamic nations in Southeast Asia have been implementing a shared vision of economic growth, sustainable development, and cultural progress. David Carden, the first American resident ambassador to ASEAN, paints a vivid portrait of the regional and global cooperation required to meet today's borderless challenges and ensure a more prosperous, stable, and interconnected future.

Rebel Politics

A Political Sociology of Armed
Struggle in Myanmar's Borderlands

DAVID BRENNER

October 2019 168pp 8 b&w halftones

9781501740091 £20.99 / \$24.95 PB

9781501740084 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

Rebel Politics analyzes the changing dynamics of the civil war in Myanmar, one of the most entrenched armed conflicts in the world. Drawing on Political Sociology, *Rebel Politics* explains how revolutionary elites capture and lose legitimacy within their own movements and how these internal contestations drive the strategies of rebellion in unforeseen ways.

Excludes ANZ

Rituals of Care

Karmic Politics in an Aging Thailand

FELICITY AULINO

October 2019 208pp

9781501739736 £18.99 / \$22.95 PB

9781501739729 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

End-of-life issues are increasingly central to discussions within medical anthropology, the anthropology of political action, and the study of Buddhist philosophy and practice. Felicity Aulino's *Rituals of Care* speaks directly to these important anthropological and existential conversations, challenging common presumptions about the universal nature of "caring."

Excludes ANZ

The Crown and the Capitalists

The Ethnic Chinese and the Founding
of the Thai Nation

WASANA WONGSURAWAT

SERIES EDITED BY VICENTE RAFAEL

& LAURIE J. SEARS

November 2019 224pp 7 tables

9780295746241 £23.99 / \$30.00 PB

9780295746258 £79.00 / \$95.00 HB

UNIVERSITY OF WASHINGTON PRESS

Demonstrates that the Kingdom of Thailand's transformation into a modern nation-state required the creation of a national identity that justified not only the hegemonic rule of monarchy but also the involvement of the ethnic Chinese entrepreneurial class upon whom it depended.

Cover image
forthcoming

The Khmer Rouge Trials in Context

EDITED BY TOSHIHIRO ABE

September 2019 308pp

9786162151538 £23.99 / \$30.00 PB

SILKWORM BOOKS

When a tribunal was formed in 2006 to address the atrocities of the Khmer Rouge, many expected the Cambodian model for victim empowerment to open a new path for international judiciary initiatives. However, the local reality of the justice intervention has been more complicated. Rather than joining the success-or-failure debate about the court, this volume pays special attention to how the trials are perceived locally.