

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

In *An Army in Crisis* Alexander

Vazansky analyzes the social crisis that developed among the U.S. Army forces stationed in Germany between 1968 and 1975. This crisis was the result of shifting deployment patterns across the world during the Vietnam War; changing social and political realities of life in postwar Germany and Europe; and racial tensions, drug use, dissent, and insubordination within the U.S. Army itself, influenced by the civil rights movement, the Vietnam War, and the youth movement in the States. With particular attention to 1968, *An Army in Crisis* examines the changing relationships between American and German soldiers, from German deference to familiarity and fraternization, and the effects that a prolonged military presence in Germany had on American military personnel, their dependents, and the lives of Germans. Vazansky presents an innovative study of opposition and resistance within the ranks, affected by the Vietnam War and the limitations of personal freedom among the military during this era.

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.

Militarization

A Reader

EDITED BY ROBERTO J. GONZÁLEZ,

HUGH GUSTERSON &

GUSTAAF HOUTMAN

Global Insecurities

December 2019 488pp 26 illus.

9781478006237 £26.99 / \$31.95 PB

9781478005469 £101.00 / \$114.95 HB

DUKE UNIVERSITY PRESS

Militarization: A Reader offers a range of critical perspectives on the dynamics of militarization as a social, economic, political, cultural, and environmental phenomenon. It portrays militarism as the condition in which military values and frameworks come to dominate state structures and public culture, both in foreign relations and the domestic sphere. Featuring short, readable essays by anthropologists, historians, political scientists, cultural theorists, and media commentators, *Militarization: A Reader* probes militarism's ideologies, including those that valorize warriors, armed conflict, and weaponry. Outlining contemporary militarization processes at work around the world, the Reader offers a wide-ranging examination of a phenomenon that touches the lives of billions of people.

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

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. Through a fascinating examination of archive material, *The Stuff of Soldiers* reveals how the use of everyday items made it possible to wage war. The dazzling range of documents showcases ethnic diversity, women's particular problems at the front, and vivid descriptions of violence and looting. Each chapter features a series of related objects: weapons, uniforms, rations, and even the knick-knacks in a soldier's rucksack. 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

Arguing about Alliances

The Art of Agreement in Military-Pact Negotiations

PAUL POAST

November 2019 264pp 9 b&w line drawings, 3 maps, 3 charts
9781501740244 £43.00 / \$49.95 HB
CORNELL UNIVERSITY PRESS

Why do some attempts to conclude alliance treaties end in failure? In *Arguing about Alliances*, Paul Poast sheds new light on the purpose of alliance treaties by recognizing that such treaties come from negotiations, and that negotiations can end in failure.

Excludes ANZ

Constructing Allied Cooperation

Diplomacy, Payments, and Power in Multilateral Military Coalitions

MARINA E. HENKE

October 2019 264pp 3 b&w line drawings, 4 charts
9781501739699 £41.00 / \$47.95 HB
CORNELL UNIVERSITY PRESS

How do states overcome problems of collective action in the face of human atrocities, terrorism and the threat of weapons of mass destruction? How does international burden-sharing in this context look like: between the rich and the poor; the big and the small? These are the questions Marina E. Henke addresses in her new book.

Excludes ANZ

Culture and the Soldier

Identities, Values, and Norms in Military Engagements

HANS CHRISTIAN BREEDE

October 2019 260pp 14 charts, 9 tables
9780774860857 £77.00 / \$89.95 HB
UBC PRESS

Culture and the Soldier offers a long-overdue examination of how culture both shapes the military and can be wielded by it, informing the way armed forces operate around the world. This volume offers provocative insights into how culture can be deployed to improve armed forces at home and in military engagements abroad.

Excludes SE Asia, Indian sc & 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

In a dramatic unveiling of the little-known world of contracted military logistics, 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 across the world.

Excludes ANZ

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

War forced Canadians to re-examine their relationship to Britain and to one another. *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

For Home and Empire compares home-front mobilization during the First World War in three British dominions. Steve Marti shows that collective acts of patriotism strengthened communal bonds, while reinforcing class, race, and gender boundaries.

Excludes SE Asia, Indian sc & ANZ

The Day After

Why America Wins the War but Loses the Peace

BRENDAN R. GALLAGHER

September 2019 320pp
9781501739620 £26.99 / \$32.95 HB
CORNELL UNIVERSITY PRESS

Since 9/11, why have we won smashing battlefield victories only to botch nearly everything that comes next? With the benefit of hindsight, can we discern what went wrong? Why have we had such great difficulty planning for the aftermath of war? In *The Day After*, Brendan Gallagher—an Army lieutenant colonel with multiple combat tours to Iraq and Afghanistan, and a Princeton Ph.D.—seeks to tackle this vital question.

Excludes ANZ

The Empire on the Western Front

The British 62nd and Canadian 4th Divisions in Battle

GEOFFREY JACKSON

Studies in Canadian Military History
October 2019 348pp 11 b&w photos, 12 maps
9780774860154 £33.00 / \$37.95 NIP
UBC PRESS

In August 1914, Great Britain and its dominions were faced with the formidable challenge of transforming masses of untrained citizen-soldiers into competent, coordinated fighting divisions. This book focuses on the development of two such divisions to show how the British Expeditionary Force rose to this challenge.

Excludes SE Asia, Indian sc & ANZ