

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

The defeat of 90,000 Commonwealth soldiers by 50,000 Japanese soldiers made the Battle for Malaya during World War II an important encounter for both political and military reasons. British military prestige was shattered, fanning the fires of nationalism in Asia, especially in India. Focusing on tactics of the ground battle that unfolded in Malaya between December 1941 and February 1942, rather than the failures of command, Kaushik 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. Utilizing both official war office records and unofficial memoirs, autobiographies, and oral histories, Roy presents a synthesis of history from the top with history from below and provides a thick narrative of operations interwoven with tactical analysis of the Battle for Malaya from both sides.

On the Sultan's Service

Halid Ziya Uşaklıgil's Memoir of the Ottoman Palace, 1909–1912

TRANSLATED BY DOUGLAS SCOTT

BROOKES

February 2020 352pp

9780253045515 £28.99 / \$35.00 PB

9780253045508 £73.00 / \$85.00 HB

INDIANA UNIVERSITY PRESS

Translated into English for the first time, this memoir provides fascinating first-hand insight into the personalities, intrigues, and inner workings of the Ottoman palace in its final decades. Written by Halid Ziya Uşaklıgil, who was First Secretary to Sultan Mehmed V and would go on to be one of Turkey's most famous novelists, *On the Sultan's Service* makes available to English readers the remarkable account of life and work in the Ottoman palace chancery—the public, "business" side of the palace—in its final incarnation. No longer exercising political power, the palace negotiated the minefields between political factions, sought ways to unite the empire in the face of sharpening nationalist aspirations, and faced with a kind of shocked despondency the opening salvos of the wars that were to overwhelm the country. Uşaklıgil includes interviews with the Imperial family and descriptions of royal nuptials, the palaces and its visitors, and the crises that shook the court. He delivers an insightful and moving portrait of Mehmed V, the elderly gentleman who reigned over the Ottoman Empire through both Balkan Wars and World War I.

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, and concludes that the ups and downs of the past century—combined with growing uncertainties in the regional security environment—have convinced Japanese leaders of the critical importance of striking balance between power and insight. Using examples of excessive hubris and debilitating bureaucratic competition before the Asia-Pacific War, the unavoidable dependence on US assets and popular sensitivity to security issues after World War II, and the tardy adoption of image-processing and cyber technologies, Samuels' bold book highlights the century-long history of Japan's struggles to develop a fully functioning and effective intelligence capability, and makes clear that Japanese leaders have begun to reinvent their nation's intelligence community.

Excludes ANZ

The Stuff of Soldiers

A History of the Red Army in World War II through Objects

BRANDON M. SCHECHTER

Battlegrounds: Cornell Studies in Military History

October 2019 344pp 40 b&w halftones

9781501739798 £31.00 / \$36.95 HB

CORNELL UNIVERSITY PRESS

The Stuff of Soldiers uses everyday objects to tell the story of the Great Patriotic War as never before. Brandon Schechter attends to a diverse array of things—from spoons to tanks—to show how a wide array of citizens became soldiers, and how the provisioning of material goods separated soldiers from civilians. *The Stuff of Soldiers* reveals how the use of everyday items made it possible to wage war. The dazzling range of documents explored showcases ethnic diversity, women's particular problems at the front, and vivid descriptions of violence and looting. These objects narrate the experience of people at war, illuminating the changes taking place in Soviet society over the course of the most destructive conflict in recorded history. Schechter argues that spoons, shovels, belts, and watches held as much meaning to the waging of war as guns and tanks. In *The Stuff of Soldiers*, he describes the transformative potential of material things to create a modern culture, citizen, and soldier during World War II.

Excludes ANZ

Cover image forthcoming

A City in Fragments

Urban Text in Modern Jerusalem

YAIR WALLACH

January 2020 312pp

9781503611139 £21.99 / \$26.00 PB

9781503610033 £73.00 / \$85.00 HB

STANFORD UNIVERSITY PRESS

A City in Fragments tells the modern history of a city overwhelmed by its religious and symbolic significance. Wallach offers a creative and expansive history of the city, a fresh take on modern urban texts, and a new reading of the Israel/Palestine conflict through its material culture.

A Miscarriage of Justice

Women's Reproductive Lives and the Law in Early Twentieth-Century Brazil

CASSIA ROTH

January 2020 368pp

9781503611320 £25.99 / \$32.00 PB

9781503610477 £82.00 / \$95.00 HB

STANFORD UNIVERSITY PRESS

A Miscarriage of Justice examines women's reproductive health in relation to legal and medical policy in Brazil's Rio de Janeiro. Roth argues that the state's approach to women's health in the early twentieth century focused on criminalizing fertility control without improving services or outcomes for women.

An Army in Crisis

Social Conflict and the U.S. Army in Germany, 1968-1975

ALEXANDER VAZANSKY

October 2019 360pp Index

9781496215192 £52.00 / \$60.00 HB

UNIVERSITY OF NEBRASKA PRESS

Vazansky examines the discontent of the U.S. Army in Europe from 1968 and 1975 as a result of race relations, drug abuse, and political opposition. He presents an innovative study of opposition and resistance, affected by the limitations of personal freedom among the military during this era.

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.

Clio's Laws

On History and Language

MAURICIO TENORIO-TRILLO

TRANSLATED BY

MARY ELLEN FIEWEGER

December 2019 264pp

9781477319260 £39.00 / \$45.00 HB

UNIVERSITY OF TEXAS PRESS

Offering a unique perspective on the very notions and practices of storytelling, history, memory, and language, *Clio's Laws* collects ten essays by Mauricio Tenorio-Trillo, a revered voice in global history. This is a thought-provoking collection that explores the process of perceiving and writing about history, nationalism, and identity.

Coffee Is Not Forever

A Global History of the Coffee Leaf Rust

STUART MCCOOK

Series in Ecology and History

September 2019 272pp

9780821423875 £27.99 / \$34.95 PB

9780821423868 £66.00 / \$80.00 HB

OHIO UNIVERSITY PRESS

Coffee Is Not Forever assesses the global spread of a dire existential threat—coffee rust—to a crop consumers take for granted. In departing from commodity histories' usual emphasis on the social and economic, and instead putting ecology at the forefront, Stuart McCook offers the first truly global environmental history of coffee.

Detours

A Decolonial Guide to Hawai'i

EDITED BY **HOKULANI K. AIKAU &**

VERNADETTE VICUNA GONZALEZ

November 2019 400pp 101 color illus., 5 maps

9781478006497 £25.99 / \$29.95 PB

9781478005834 £97.00 / \$109.95 HB

DUKE UNIVERSITY PRESS

In this brilliant reinvention of the travel guide, artists, activists, and scholars redirect readers from the fantasy of Hawai'i as a tropical paradise and tourist destination toward a multilayered and holistic engagement with Hawai'i's culture, complex history, and the effects of colonialism.

Cover image forthcoming

Divided Allies

Strategic Cooperation against the Communist Threat in the Asia-Pacific during the Early Cold War

THOMAS K. ROBB & DAVID JAMES GILL

November 2019 294pp

9781501741845 £43.00 / \$49.95 HB

CORNELL UNIVERSITY PRESS

By directly challenging existing accounts of post-World War II relations, *Divided Allies* is a significant contribution to transnational and diplomatic history. At its heart, *Divided Allies* examines why strategic cooperation among these closely allied Western powers in the Asia-Pacific region was limited during the early Cold War.

Excludes 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.

Fighting with the Empire

Canada, Britain, and Global Conflict, 1867-1947

EDITED BY STEVE MARTI &

WILLIAM JOHN PRATT

Studies in Canadian Military History

October 2019 220pp

9780774860413 £26.99 / \$32.95 NIP

UBC PRESS

Fighting with the Empire examines the paradox of a national contribution to an imperial war effort, finding middle ground between affirming the emergence of a nation through warfare and equating Canadian nationalism with British imperialism.

Excludes SE Asia, Indian sc & ANZ

For Home and Empire

Voluntary Mobilization in Australia, Canada, and New Zealand during the First World War

STEVE MARTI

Studies in Canadian Military History

September 2019 208pp 14 b&w photos,

3 maps

9780774861205 £65.00 / \$75.00 HB

UBC PRESS

Steve Marti shows that collective acts of patriotism strengthened communal bonds, while reinforcing class, race, and gender boundaries. He applies a settler colonial framework to reveal the geographical and social divides that separated communities as they organized for war.

Excludes SE Asia, Indian sc & ANZ

Heaven's Wrath

The Protestant Reformation and the Dutch West India Company in the Atlantic World

D. L. NOORLANDER

New Netherland Institute Studies

September 2019 300pp 20 b&w

halftones, 5 maps

9780801453632 £39.00 / \$45.00 HB

CORNELL UNIVERSITY PRESS

Heaven's Wrath explores the religious thought and religious rites of the early Dutch Atlantic world. D. L. Noorlander argues that the Reformed Church and the West India Company forged and maintained a close union, with considerable consequences across the seventeenth century.

Excludes ANZ

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

9780295746210 £23.99 / \$30.00 PB

9780295746227 £79.00 / \$95.00 HB

UNIVERSITY OF WASHINGTON PRESS

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.

Ideologies of Race

Imperial Russia and the Soviet Union in Global Context

EDITED BY DAVID RAINBOW

September 2019 336pp

9780773558984 £27.99 / \$34.95 PB

9780773558977 £99.00 / \$120.00 HB

MCGILL-QUEEN'S UNIVERSITY PRESS

Approaching race as an ideology, this book illuminates the complicated and sometimes contradictory intersection between ideas about race and racializing practices. An essential reminder of the tensions and biases that have directly impacted Russia, This book yields crucial insights into the global history of race and its ongoing effects in the contemporary world.

Excludes Asia Pacific

Imperial Bodies

Empire and Death in Alexandria, Egypt

SHANA MINKIN

November 2019 224pp

9781503608924 £52.00 / \$60.00 HB

STANFORD UNIVERSITY PRESS

Minkin investigates how French and British power asserted itself in Egypt through local consular claims of belonging manifested within the mundane caring for dead bodies. This book reveals how European imperial powers did not so much claim Alexandria as their own, as they maneuvered, manipulated, and cajoled their empires into Egypt.

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.

Left Transnationalism

The Communist International and the National, Colonial, and Racial Questions

EDITED BY OLEKSA DRACHEWYCH & IAN MCKAY

Rethinking Canada in the World
October 2019 424pp

9780773558731 £31.00 / \$37.95 PB
9780773558724 £99.00 / \$120.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

Left Transnationalism shows that this organization was far more heterogeneous, creative, and unpredictable than previously depicted.

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

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

Excludes Asia Pacific

Making The Black Jacobins

C. L. R. James and the Drama of History

RACHEL DOUGLAS

The C. L. R. James Archives
September 2019 312pp 4 illus.
9781478004875 £24.99 / \$27.95 PB
9781478004271 £92.00 / \$104.95 HB
DUKE UNIVERSITY PRESS

Rachel Douglas traces the genesis, transformation, and afterlives of the different versions of C. L. R. James's landmark *The Black Jacobins* across the decades from the 1930s onwards, showing how James revised it in light of his evolving politics.

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, providing a new analytical approach to urban history.

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, the rapid advance of human rights and democracy, and the emergence of new global challenges like Islamic extremism and international terrorism.

Excludes ANZ

Memory Passages

Holocaust Memorials in the United States and Germany

NATASHA GOLDMAN

February 2020 280pp
9781439914236 £41.00 / \$49.50 HB
TEMPLE UNIVERSITY PRESS

For decades, artists and architects have struggled to relate to the Holocaust in visual form, resulting in memorials that feature a diversity of aesthetic strategies. In *Memory Passages*, Goldman analyzes both previously-overlooked and internationally-recognized Holocaust memorials in the United States and Germany from the postwar period to the present, drawing on many historical documents for the first time.

Excludes Asia Pacific

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

Not Like Home

American Visitors to Britain in the 1950s

MICHAEL JOHN LAW

McGill-Queen's Transatlantic Studies
August 2019 256pp 14 photos, 2 maps, 17 tables

9780773558847 £23.99 / \$29.95 PB
9780773558830 £99.00 / \$120.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

Based on over thirty personal accounts of Americans travelling to Britain in the 1950s, *Not Like Home* examines how direct contact influenced the relationships between these two groups and their attitudes towards each other. Law explains that prejudice on both sides was replaced by the realities of direct encounters.

Excludes Asia Pacific

Over Here, Over There

Transatlantic Conversations on the Music of World War I

EDITED BY WILLIAM BROOKS, CHRISTINA BASHFORD & GAYLE MAGEE
September 2019 280pp
9780252084546 £23.99 / \$30.00 PB
9780252042706 £82.00 / \$99.00 HB
UNIVERSITY OF ILLINOIS PRESS

Over Here, Over There examines how composition, performance, publication, recording, censorship, and policy shaped the Atlantic allies' musical response to the war. Essay topics range from the sinking of the Lusitania through transformations of the entertainment industry to the influenza pandemic.

Excludes SE Asia, Indian sc & ANZ

Pathologies of Love

Medicine and the Woman Question in Early Modern France

JUDY KEM
Women and Gender in the Early Modern World
December 2019 342pp 3 illus., 2 tables, 2 appendixes, index
9781496215208 £52.00 / \$60.00 HB
UNIVERSITY OF NEBRASKA PRESS

This book examines the role of medicine in the debate on women in early modern France. Judy Kem looks at the writings of Christine de Pizan, Jean Molinet, Symphorien Champier, Jean Lemaire de Belges, and Marguerite de Navarre, examining the role of received medical ideas in the querelle des femmes.

Patriot and Priest

Jean-Baptiste Volfius and the Constitutional Church in the Côte-d'Or

ANNETTE CHAPMAN-ADISHO
McGill-Queen's Studies in the Hist of Re
October 2019 264pp 7 photos, 3 maps
9780773558717 £27.99 / \$34.95 PB
9780773558700 £99.00 / \$120.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

Chapman-Adisho presents a social and intellectual history of the French constitutional church in the Côte-d'Or and the career of Volfius, who became its bishop in 1791. Tracing the social, political, and theological history of this reform effort, this book offers new insights into the French Revolution and its impact on French Catholicism.

Excludes Asia Pacific

Pearls, People, and Power

Pearling and Indian Ocean Worlds

EDITED BY PEDRO MACHADO, STEVE MULLINS & JOSEPH CHRISTENSEN
Indian Ocean Studies Series
December 2019 428pp
9780821424025 £74.00 / \$90.00 HB
OHIO UNIVERSITY PRESS

Pearls, People, and Power is the first book to examine the trade, distribution, production and consumption of pearls and mother-of-pearl in the global Indian Ocean over more than five centuries.

Cover image forthcoming

Seismic City

An Environmental History of San Francisco's 1906 Earthquake

JOANNA L. DYL
FOREWORD & SERIES EDITED BY PAUL S. SUTTER
Weyerhaeuser Environmental Books
August 2019 376pp 41 b&w illus., 1 map
9780295746098 £19.99 / \$24.95 NIP
UNIVERSITY OF WASHINGTON PRESS

Dyl examines the decades leading up to the catastrophic 1906 earthquake and the San Francisco's recovery from it. *Seismic City* demonstrates how the crisis and subsequent rebuilding reflect the dynamic interplay of natural and human influences that have shaped San Francisco.

Spiritual Subjects

Central Asian Pilgrims and the Ottoman Hajj at the End of Empire

LALE CAN
January 2020 256pp
9781503611160 £20.99 / \$25.00 PB
9781503610170 £73.00 / \$85.00 HB
STANFORD UNIVERSITY PRESS

Spiritual Subjects examines the paradoxes of nationality reform and pan-Islamic politics in late Ottoman history. This panoramic story informs broader transregional and global developments, with important implications for how we make sense of subjecthood in the last Muslim empire and the legacy of religion in the Turkish Republic.

St Petersburg Dialogues

Or Conversations on the Temporal Government of Providence

JOSEPH DEMAISTRE
EDITED BY RICHARD A. LEBRUN
October 2019 464pp
9780773559448 £33.00 / \$39.95 PB
MCGILL-QUEEN'S UNIVERSITY PRESS

Translator and editor Richard Lebrun provides a full scholarly edition of this classic work, complete with an introduction, chronology, critical bibliography, and generous explanatory notes. *St Petersburg Dialogues* will be of interest to scholars of literary history as well as the history of ideas.

Excludes Asia Pacific

Radical Histories of Sanctuary

EDITED BY A. NAOMI PAIK, JASON RUIZ & REBECCA SCHREIBER
September 2019 204pp 24 illus.
9781478005247 £11.99 / \$14.00 PB
DUKE UNIVERSITY PRESS

Contributors explore both contemporary and historical invocations of "sanctuary," paying particular attention to its genealogies in social movements against state violence. Expanding the scope of sanctuary, they address not only immigrant activism but also topics such as indigenous strategies of survival in the Americas, gay liberation in rural spaces, and urban housing for refugees.

Tatar Empire

Kazan's Muslims and the Making of Imperial Russia

DANIELLE ROSS

February 2020 280pp

9780253045713 £24.99 / \$30.00 PB

9780253045706 £60.00 / \$70.00 HB

Indiana University Press

In the 1700s, Kazan Tatar (Muslim scholars of Kazan) and scholarly networks stood at the forefront of Russia's expansion into the South Urals, western Siberia, and the Kazakh steppe. Danielle Ross bridges the history of Russia's imperial project with the history of Russia's Muslims by exploring the Kazan Tatars as participants in the construction of the Russian empire.

The Afterlives of the Terror

Facing the Legacies of Mass Violence in Postrevolutionary France

RONEN STEINBERG

September 2019 240pp 7 b&w halftones

9781501739248 £16.99 / \$19.95 PB

CORNELL UNIVERSITY PRESS

The Afterlives of the Terror explores how those who experienced the mass violence of the French Revolution struggled to come to terms with it. Focusing on the Reign of Terror, Ronen Steinberg challenges the presumption that its aftermath was characterized by silence and enforced collective amnesia.

Excludes ANZ

The Age of Intoxication

Origins of the Global Drug Trade

BENJAMIN BREEN

The Early Modern Americas

December 2019 304pp 35 illus.

9780812251784 £28.99 / \$34.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Breen offers a window into a time when drugs were not yet separated into categories and there was no barrier between the drug dealer and the pharmacist. This book relates a counter-history of drugs and the early drug trade that has far too often been misunderstood as a simplistic binary between good and evil.

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 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

Cover image forthcoming

The Complete Lives of Camp People

Colonialism, Fascism, Concentrated Modernity

RUDOLF MRÁZEK

Theory in Forms

January 2020 456pp 6 illus.

9781478006671 £26.99 / \$30.95 PB

9781478005773 £101.00 / \$114.95 HB

DUKE UNIVERSITY PRESS

Rudolf Mrázek presents a sweeping study of the material and cultural lives of internees of two twentieth-century concentration camps and the multiple ways in which their experiences speak to and reveal the fundamental logics of modernity.

The Grand Scribe's Records, Volume IX & Volume XI

The Memoirs of Han China

SSU-MA CH'EN

EDITED BY WILLIAM H NIENHAUSER, JR.

August 2019

Vol IX: 496pp 9780253046093

£52.00 / \$60.00 HB

Vol XI: 360pp 9780253046109

£52.00 / \$60.00 HB

INDIANA UNIVERSITY PRESS

These volumes are the last in the first complete translation (in nine volumes) of the *Shih chi* (The Grand Scribe's Records), one of the most important narratives in traditional China. Ssu-ma Ch'ien (145–ca. 86 BC), who compiled the work, is known as the Herodotus of China.

The Jewish Bible

A Material History

DAVID STERN

Samuel and Althea Stroum Lectures in Jewish Studies

July 2019 320pp 83 color illus.

9780295746173 £27.99 / \$34.95 NIP

UNIVERSITY OF WASHINGTON PRESS

In *The Jewish Bible: A Material History*, David Stern explores the

Jewish Bible as a material object—the Bibles that Jews have actually held in their hands—from its beginnings in the Ancient Near Eastern world through to the Middle Ages to the present moment.

The Jews of Ottoman Izmir A Modern History

DINA DANON
Stanford Studies in Jewish History and Culture
December 2019 248pp
9781503610910 £21.99 / \$26.00 PB
9781503608283 £73.00 / \$85.00 HB
STANFORD UNIVERSITY PRESS

Through the lens of a long overlooked Sephardi community and drawing on previously untapped Ladino archival material, this book rethinks the emergence of Jewish modernity by exploring shifting attitudes towards poverty, social class and charity. Danon argues these elements of Jewish identity became profound sites of tension for this long established community.

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.

The Moment of Rupture Historical Consciousness in Intercultural German Thought

HUMBERTO BECK
Intellectual History of the Modern Age
September 2019 232pp
9780812251593 £52.00 / \$59.95 HB
UNIVERSITY OF PENNSYLVANIA PRESS

Beck argues that during the years of the First World War, the Russian Revolution, and the rise of fascism in Germany, the notion of the instant migrated from philosophy and aesthetics into politics and became a conceptual framework for the interpretation of collective historical experience that transformed the subjective perception of time.

The Movement and the Middle East How the Arab-Israeli Conflict Divided the American Left

MICHAEL R. FISCHBACH
November 2019 296pp
9781503611061 £21.99 / \$26.00 PB
9781503610446 £73.00 / \$85.00 HB
STANFORD UNIVERSITY PRESS

Fischbach offers the first assessment of the controversial and ultimately debilitating role of the Arab-Israeli conflict among left-wing activists during a turbulent period of American history. As the 1970s wore on, the cleavages emerging within the American Left widened, leaving a lasting impact that still affects progressive American politics today.

The Nuclear Spies America's Atomic Intelligence Operation against Hitler and Stalin

VINCE HOUGHTON
September 2019 248pp
9781501739590 £22.99 / \$27.95 HB
CORNELL UNIVERSITY PRESS

Why did the US intelligence services fail so spectacularly to know about the Soviet Union's nuclear capabilities following World War II? As Vince Houghton, historian and curator of the International Spy Museum in Washington, DC, shows us, that disastrous failure came just a few years after the Manhattan Project's intelligence team had penetrated the Third Reich and knew every detail of the Nazi's plan for an atomic bomb.

Excludes ANZ

The Politics of Roman Memory From the Fall of the Western Empire to the Age of Justinian

MARION KRUSE
Empire and After
October 2019 360pp
9780812251623 £56.00 / \$65.00 HB
UNIVERSITY OF PENNSYLVANIA PRESS

Kruse explore the process by which prominent figures of the eastern Roman Empire employed both history and mythology to come to terms with the political realities of the late fifth and sixth centuries. He elucidates how eastern Romans came to reimagine themselves as the only Romans worthy of the name.

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 Sacred Cause The Abolitionist Movement, Afro-Brazilian Mobilization, and Imperial Politics in Rio de Janeiro

JEFFREY NEEDELL
December 2019 440pp
9781503609020 £65.00 / \$75.00 HB
STANFORD UNIVERSITY PRESS

A political history of the abolition of slavery in Brazil, *The Sacred Cause* looks closely at both Afro-Brazilian political mobilization and parliamentary politics to shed light on the origins of the Abolitionist movement and its impact on race relations in Brazil.

The Social Cost of Cheap Food

Labour and the Political Economy of Food Distribution in Britain, 1830-1914

SÉBASTIEN RIOUX
September 2019 240pp 11 tables
9780773559004 £27.99 / \$34.95 PB
9780773558991 £91.00 / \$110.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

Positing food distribution as a core element of social and economic development under capitalism, Rioux reflects on the transformation of the labour market and its intricate connection to the history of food and society.

Excludes Asia Pacific

The Whole World Was Watching

Sport in the Cold War

EDITED BY ROBERT EDELMAN & CHRISTOPHER YOUNG
Cold War International History Project
December 2019 360pp
9781503610187 £56.00 / \$65.00 HB
STANFORD UNIVERSITY PRESS

Contributors examine Cold War rivalries through the lens of sporting activities and competitions across the world. This volume suggests that the analysis of sport provides a valuable lens for understanding both how individuals experienced the Cold War in their daily lives, and how sports culture in turn influenced politics and diplomatic relations.

Vexed with Devils

Manhood and Witchcraft in Old and New England

ERIKA GASSER
Early American Places
December 2019 272pp
9781479871131 £20.99 / \$25.00 NIP
NEW YORK UNIVERSITY PRESS

Vexed with Devils is a cultural history of witchcraft-possession phenomena that centers on the role of men and patriarchal power. Erika Gasser reveals that witchcraft trials had as much to do with who had power in the community, to impose judgement or to subvert order, as they did with religious belief.

Excludes SE Asia & ANZ

Cover image forthcoming

Violence as Usual

Policing and the Colonial State in German Southwest Africa

MARIE MUSCHALEK
December 2019 282pp 12 b&w halftones, 1 map
9781501742859 £43.00 / \$49.95 HB
CORNELL UNIVERSITY PRESS

Slaps in the face, kicks, beatings, and other forms of run-of-the-mill violence were a quotidian part of life in German Southwest Africa at the beginning of the twentieth century. Unearthing this culture of normalized violence in a settler colony, *Violence as Usual* uncovers the workings of a powerful state that was built in an improvised fashion by low-level state representatives.

Excludes ANZ

Woodrow Wilson and the Reimagining of Eastern Europe

LARRY WOLFF
January 2020 256pp
9781503611191 £24.99 / \$30.00 PB
9781503611184 £77.00 / \$90.00 HB
STANFORD UNIVERSITY PRESS

Woodrow Wilson and the Reimagining of Eastern Europe, published in conjunction with the hundredth anniversary of the Paris Peace Conference, traces President Woodrow Wilson's evolving thinking about the principle of national self-determination by closely examining his approach to the remapping of Eastern Europe in the aftermath of World War One.

Cover image forthcoming

World Bolshevism

IULII MARTOV
TRANSLATED & INTRODUCTION BY **PAUL KELLOGG**
TRANSLATED BY **MARIYA MELENTYEVA**
October 2019 192pp 1 b&w photo
9781771992732 £25.99 / \$30.95 PB
ATHABASCA UNIVERSITY PRESS

In 1903, the socialist party had split into two factions, those that would follow Lenin's proposed revolutionary path and those that would follow Iulii Martov—a group that would call themselves the Mensheviks. In this edition, Martov's only book is ably translated by Paul Kellogg and Mariya Melentyeva, making it available in English in its complete form for the first time in a hundred years.

Excludes SE Asia, Indian sc & ANZ

Archaeology

'Ain el-Gedida

2006-2008 Excavations of a Late Antique Site in Egypt's Western Desert

NICOLA ARAVECCHIA
Institute for the Study of the Ancient World
March 2019 652pp
9781479803019 £73.00 / \$85.00 HB
NEW YORK UNIVERSITY PRESS

This title is a presentation of primary evidence from an archaeological dig at 'Ain el-Gedida, a site that dates to the 4th century and is a uniquely important archaeological site for the study of early Egyptian Christianity.

Excludes SE Asia & ANZ

Cover image forthcoming

The Ceramic Sequence of Tikal

Tikal Report 25B
T. PATRICK CULBERT & LAURA J. KOSAKOWSKY
August 2019 560pp 57 illus.
9781949057034 £77.00 / \$89.95 HB
UNIVERSITY OF PENNSYLVANIA PRESS

This volume, *Tikal Report 25B*, presents the Tikal sequence of nine ceramic complexes, describes the ceramics from each complex, presents the data for all counted lots, and illustrates the material from sherd collections. It is a specialist volume, primarily of interest to those actively involved in research with Maya ceramics.