

Health, Work and Race

Ecopiety

Green Media and the Dilemma of Environmental Virtue

SARAH MCFARLAND TAYLOR
Religion and Social Transformation
November 2019 368pp 10 b&w illus
9781479891313 £24.99 / \$30.00 PB
9781479810765 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS

Confident that your personal good deeds of environmental virtue will save the earth? The stories we encounter about the environment in popular culture too often promote an imagined moral economy, assuring us that tiny acts of voluntary personal piety, such as recycling a coffee cup, or purchasing green consumer items, can offset our destructive habits. No need to make any fundamental structural changes. The trick is simply for the consumer to buy the right things and shop our way to a greener future. It's time for a reality check. *Ecopiety* offers an absorbing examination of the intersections of environmental sensibilities, contemporary expressions of piety and devotion, and American popular culture. Ranging from portrayals of environmental sin and virtue such as the eco-pious depiction of Christian Grey in *Fifty Shades of Grey*, to the green capitalism found in the world of mobile-device "carbon sin-tracking" software applications, to the socially conscious vegetarian vampires in *True Blood*, the volume illuminates the work pop culture performs as both a mirror and an engine for the greening of spiritual and ethical commitments.

Excludes SE Asia & ANZ

Fixing Parental Leave

The Six Month Solution

GAYLE KAUFMAN
January 2020 256pp
9781479810369 £21.99 / \$27.00 HB
NEW YORK UNIVERSITY PRESS

A real-world solution for parental leave that promotes gender equality at work and at home. What do Papua New Guinea, Suriname, and the United States have in common? These three nations are the only ones that do not offer some form of parental leave to new parents. The US lags far behind the rest of the world on this important issue, raising questions about our commitment to gender equality and the welfare of our families.

In *Fixing Parental Leave*, Gayle Kaufman takes an in-depth look at parental leave policies in the US, the UK, and Sweden, and evaluates the benefits and drawbacks of leave policies in each country. She finds that there is more to parental leave policies than whether a country provides time off around the birth or adoption of a child. While most policies are designed to help women return to work, this is only half of the puzzle. The second half requires men to be meaningful partners by encouraging them to take equal time at home.

Excludes SE Asia & ANZ

Disabled Futures

A Framework for Radical Inclusion

MILO W. OBOURN
D/C: Dis/color
January 2020 208pp
9781439917312 £23.99 / \$29.95 PB
9781439917305 £82.00 / \$99.50 HB
TEMPLE UNIVERSITY PRESS

Disabled Futures makes an important intervention in disability studies by taking an intersectional approach to race, gender, and disability. Obourn reads disability studies, gender and sexuality studies, and critical race studies to develop a framework for addressing inequity. They theorize the concept of "racialized disgender"—to describe the ways in which racialization and gendering are social processes with disabling effects—thereby offering a new avenue for understanding race, gender, and disability as mutually constitutive. Obourn uses readings of literature and popular culture from *Lost* and *Avatar* to Octavia Butler's *Xenogenesis* trilogy to explore and unpack specific ways that race and gender construct—and are constructed by—historical notions of ability and disability, sickness and health, and successful recovery versus damaged lives. What emerges is not only a more complex and deeper understanding of the intersections between ableism, racism, and (cis)sexism, but also possibilities for imagining alternate and more radically inclusive futures in which all of our identities, experiences, freedoms, and oppressions are understood as interdependent and intertwined.

Excludes Asia Pacific

Protestors and Their Targets

EDITED BY JAMES JASPER

& BRAYDEN G KING
February 2020 244pp
9781439919125 £27.99 / \$34.95 PB
9781439919118 £82.00 / \$99.50 HB
TEMPLE UNIVERSITY PRESS

The strategic interactions between protestors and their targets shape the world around us in profound ways. The editors and contributors to *Protestors and Their Targets*—all leading scholars in the study of social movements—look at why movements do what they do and why their interactions with other societal actors turn out as they do. They recognize that targets are not stationary but react to the movement and require the movement to react back. This edited collection analyzes how social movements select their targets, movement-target interactions, and the outcomes of those interactions. Case studies examine school closures in Sweden, the U.S. labor movement, Bolivian water and Mexican corn, and other global issues to show the strategic thinking, shifting objectives, and various degrees of success in the actions and nature of these protest movements. *Protestors and Their Targets* seeks to develop a set of tools for the further development of the field's future work on this underexplored set of interactions.

Excludes Asia Pacific

Books stocked at Marston Book Services

Tel: +44 (0)1235 465500 | enquiries@combinedacademic.co.uk | www.combinedacademic.co.uk

Assembling Moral Mobilities

Cycling, Cities, and the Common Good

NICHOLAS A. SCOTT
February 2020 300pp 38 photos
9781496217127 £43.00 / \$50.00 HB
UNIVERSITY OF NEBRASKA PRESS

In *Assembling Moral Mobilities* Nicholas A. Scott presents novel ways of understanding how cycling and driving animate urban space, place, and society and investigates how cycling can learn from the ways in which driving has become invested with moral value.

Avidly Reads Board Games

ERIC THURM
October 2019 144pp
9781479826957 £11.99 / \$14.95 PB
9781479856343 £68.00 / \$79.00 HB
NEW YORK UNIVERSITY PRESS

Avidly Reads is a series of short books about how culture makes us feel. Writer and critic Eric Thurm digs deep into his own experience as a board game enthusiast to explore the emotional and social rules that games create and reveal, telling a series of stories about a pastime that is also about relationships.

Excludes SE Asia & ANZ

Beauty Diplomacy

Embodying an Emerging Nation
OLUWAKEMI M. BALOGUN
Globalization in Everyday Life
December 2019 256pp
9781503610972 £22.99 / \$28.00 PB
9781503608856 £77.00 / \$90.00 HB
STANFORD UNIVERSITY PRESS

Beauty Diplomacy takes us inside the world of Nigerian beauty contests to see how they are transformed into contested vehicles for promoting complex ideas about Nigerian society. Balogun critically examines these pageants in the context of major transitions within the nation-state, using these events to understand Nigerian national identity and international relations.

Camming

Money, Power, and Pleasure in the Sex Work Industry

ANGELA JONES
February 2020 344pp 15 b&w illus
9781479874873 £24.99 / \$30.00 PB
9781479842964 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS

The erotic webcam industry, also known as “camming,” is a thriving global business. Drawing on in-depth interviews, survey data, web analytics, and more, Angela Jones takes readers inside this multi-billion dollar industry, revealing how its workers experience intimacy, community, empowerment—and, as she compellingly argues, pleasure.

Excludes SE Asia & ANZ

Caught in the Path of Katrina

A Survey of the Hurricane's Human Effects

J. STEVEN PICOU & KEITH NICHOLLS
December 2019 152pp 17 b&w photos, 37 illus.
9781477319734 £20.99 / \$24.95 PB
9781477319727 £65.00 / \$75.00 HB
UNIVERSITY OF TEXAS PRESS

In 2008, three years after Hurricane Katrina, researchers J. Steven Picou and Keith Nicholls conducted a survey of the survivors in Louisiana and Mississippi. Drawing on the accounts of more than twenty-five hundred Katrina survivors, the researchers provide a rare longitudinal look at the hurricane's financial, social, psychological, and physical impacts.

Condo Conquest

Urban Governance, Law, and Condoization in New York City and Toronto

RANDY K. LIPPERT
Law and Society
September 2019 300pp
9780774860369 £29.99 / \$35.95 NIP
UBC PRESS

Condo Conquest shows how the condo and its inner governance have been conquered by an assemblage of commercial interests. Lippert reveals how a growing reliance on commodified technologies, emergent forms of knowledge, and the exploitation of renters are threatening the condo's future and undermining the integrity of urban communities.

Excludes SE Asia, Indian sc & ANZ

Deadly Biocultures

The Ethics of Life-making
NADINE EHLERS & SHILOH KRUPAR

December 2019 288pp
9781517905071 £21.99 / \$27.00 PB
9781517905064 £93.00 / \$108.00 HB
UNIVERSITY OF MINNESOTA PRESS

In their seemingly relentless pursuit of life, do contemporary U.S. “biocultures”—where biomedicine extends beyond the formal institutions of the clinic, hospital, and lab to everyday cultural practices—also engage in a deadly endeavor? Challenging us to question their implications, *Deadly Biocultures* shows that efforts to “make live” are accompanied by the twin operation of “let die”.

Excludes Japan & ANZ

Cover image forthcoming

Disorienting Disability

EDITED BY MICHELE FRIEDNER & KAREN WEINGARTEN

July 2019 200pp 18 illus.
9781478005735 £13.99 / \$16.00 PB
DUKE UNIVERSITY PRESS

This special issue examines the stakes of orienting toward or away from disability as a category and as a method. Building on Sara Ahmed's conceptualization of “orientation” as the situating of queer and raced bodies, the contributors ask how the category of disability might also change how we think of bodies orienting in space and time.

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

Focusing on the Pearl River Delta, one of the nation's wealthiest regions, 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

Education and Intergenerational Social Mobility in Europe and the United States

EDITED BY RICHARD BREEN & WALTER MÜLLER
Studies in Social Inequality
January 2020 400pp
9781503610163 £60.00 / \$70.00 HB
STANFORD UNIVERSITY PRESS

Examines the role of education in shaping rates and patterns of intergenerational social mobility among men and women during the twentieth century. Contributors uncover the factors that drove these shifts, revealing education as significant in promoting social openness.

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

Drawing on five years of data from the Chapman Survey of American Fears—which canvasses a random, national sample of adults about a broad range of fears—*Fear Itself* offers new insights into what people are afraid of and how fear affects their lives.

Excludes SE Asia & ANZ

Governing the Social in Neoliberal Times

EDITED BY DEBORAH R. BROCK
November 2019 288pp
9780774860901 £77.00 / \$89.95 HB
UBC PRESS

Inspired by Michel Foucault and other governmentality theorists, this accessible but theoretically sophisticated volume reveals how neoliberalism – as both an economic project and a broader political approach – has come to govern our daily lives, our understanding of the world we live in, and even how we think about ourselves.

Excludes SE Asia, Indian sc & ANZ

Intersectionality as Critical Social Theory

PATRICIA HILL COLLINS
August 2019 384pp
9781478006466 £25.99 / \$29.95 PB
9781478005421 £97.00 / \$109.95 HB
DUKE UNIVERSITY PRESS

Patricia Hill Collins offers a set of analytical tools for those wishing to develop intersectionality's capability to theorize social inequality in ways that would facilitate social change. While intersectionality helps shed light on contemporary social issues, Collins notes that it has yet to reach its full potential as a critical social theory.

Political Ideology in Parties, Policy, and Civil Society

Interdisciplinary Insights
EDITED BY DAVID LAYCOCK
September 2019 242pp
9780774861311 £77.00 / \$89.95 HB
UBC PRESS

This book demonstrates that the reach and significance of political ideology can be most effectively understood by employing a multidisciplinary approach. Offering analyses that are simultaneously empirical and interpretive, the contributors to this volume reveal ideology's penetration in varied spheres, including government activity, agricultural and working-class communities, and academic life.

Excludes SE Asia, Indian sc & ANZ

Queering Representation

LGBTQ People and Electoral Politics in Canada

EDITED BY MANON TREMBLAY
November 2019 352pp 4 charts, 22 tables
9780774861816 £77.00 / \$89.95 HB
UBC PRESS

Queering Representation explores long-ignored issues relating to LGBTQ voters, and what happens when LGBTQ people move out of the closet and into the political arena. The contributors offer diverse, nuanced readings of political representation, shining a spotlight on relations between electoral processes and LGBTQ communities.

Excludes SE Asia, Indian sc & ANZ

Religion in Vogue

Christianity and Fashion in America

LYNN S. NEAL
December 2019 288pp 45 illus.
9781479813599 £22.99 / \$28.00 PB
9781479892709 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS

Religion in Vogue explores the intertwined history of Christianity and the fashion industry. Using a diverse range of fashion sources, including designs, jewelry, articles in fashion magazines, and advertisements, Lynn S. Neal demonstrates how in the second half of the twentieth century the modern fashion industry created an aestheticized Christianity, transforming it into a consumer product.

Excludes SE Asia & ANZ

Symbolic Violence

Conversations with Bourdieu

MICHAEL BURAWOY

OCTOBER 2019 240pp

9781478006473 £22.99 / \$25.95 PB

9781478005803 £88.00 / \$99.95 HB

DUKE UNIVERSITY PRESS

In *Symbolic Violence* Michael Burawoy brings Pierre Bourdieu into an extended debate with Marxism—a tradition he ostensibly avoided. While Bourdieu's expansive body of work stands as a critique of Marx's inadequate account of cultural domination, Burawoy shows how Bourdieu's eschewal and rejection of Marxism led him to miss out on a number of productive theoretical engagements.

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 2 color photos, 4 charts

9781501740923 £21.99 / \$26.95 PB

9781501740916 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

Unveils the causes, processes, and implications of the 2014 79-day occupation movement in Hong Kong known as the Umbrella Movement. The essays presented here 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?

Excludes ANZ

The Alchemy of Meth

A Decomposition

JASON PINE

November 2019 200pp

9781517907716 £17.99 / \$21.95 PB

9781517907709 £76.00 / \$88.00 HB

UNIVERSITY OF MINNESOTA PRESS

The Alchemy of Meth is a nonfiction storybook about St. Jude County, Missouri, a place in decomposition, where the toxic inheritance of deindustrialization meets the violent hope of this drug-making cottage industry. Pine bases the book on fieldwork among meth cooks, recovery professionals, pastors, public defenders, narcotics agents, and pharmaceutical executives.

Excludes Japan & 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 Ecology of Childhood

How Our Changing World Threatens Children's Rights

BARBARA BENNETT WOODHOUSE

Families, Law, and Society

January 2020 368pp

9780814794845 £52.00 / \$60.00 HB

NEW YORK UNIVERSITY PRESS

This book uses the ecological model of child development together with ethnographic and comparative studies of two small villages, in Italy and the United States, as its framework for examining the well-being of children in the aftermath of the Great Recession.

Excludes SE Asia & ANZ

The Licit Life of Capitalism

U.S. Oil in Equatorial Guinea

HANNAH APPEL

December 2019 336pp 21 illus.

9781478003915 £24.99 / \$27.95 PB

9781478003656 £92.00 / \$104.95 HB

DUKE UNIVERSITY PRESS

The Licit Life of Capitalism is both an account of a specific capitalist project—U.S. oil companies working off the shores of Equatorial Guinea—and a sweeping theorization of more general forms and processes that facilitate diverse capitalist projects around the world.

Cover image
forthcoming

Unfaithful

Love, Adultery, and Marriage Reform in Nineteenth-Century America

CAROL FAULKNER

Haney Foundation Series

September 2019 240pp 21 illus.

9780812251555 £43.00 / \$49.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

In *Unfaithful*, Carol Faulkner places a distinctive view of adultery at the center of efforts to reform marriage in the nineteenth-century United States, connecting communitarians, free lovers, feminists, spiritualists, bohemians, and abolitionists who all challenged the restrictive legal institution of marriage.

When Animals Speak

Toward an Interspecies Democracy

EVA MEIJER

November 2019 304pp

9781479863136 £28.99 / \$35.00 PB

9781479859351 £85.00 / \$99.00 HB

NEW YORK UNIVERSITY PRESS

In *When Animals Speak*, Eva Meijer develops a new, ground-breaking theory of language and politics, arguing that non-human animals speak—and, most importantly, act—politically. From geese and squid to worms and dogs, she highlights the importance of listening to animal voices, introducing ways to help us bridge the divide between the human and non-human world.

Excludes SE Asia & ANZ

Save My Kid

How Families of Critically Ill Children Cope, Hope, and Negotiate an Unequal Healthcare System

AMANDA M. GENGLER

January 2020 256pp

9781479864621 £24.99 / \$30.00 PB

9781479863938 £77.00 / \$89.00 HB

NEW YORK UNIVERSITY PRESS

A frank analysis of the medical and emotional inequalities that pervade the healthcare process for critically ill children.

Families who have a child with a life-threatening illness face a daunting road ahead of them, one that not only upends their everyday lives, but also strikes at the very heart of parenthood. In *Save My Kid*, Amanda M. Gengler traces the emotional difficulties these families navigate as they confront a fundamentally unequal healthcare system in the United States.

Gengler reveals the unrecognized, everyday inequalities tangled up in the process of seeking medical care, showing how different families manage their children's critical illnesses. She also uncovers the role that emotional goals—deeply rooted in the culture of illness and medicine—play in medical decision-making, healthcare interactions, and the end of children's lives.

Excludes SE Asia & ANZ

Action=Vie

A History of AIDS Activism and Gay Politics in France

CHRISTOPHE BROQUA

FOREWORD BY DAVID M. HALPERIN

January 2020 368pp

9781439903209 £103.00 / \$125.00 HB

TEMPLE UNIVERSITY PRESS

Act Up-Paris became one of the most notable protest groups in France in the mid-1990s. Founded in 1989, and following the New York model, it became a confrontational voice representing the interests of those affected by HIV through openly political activism. *Action=Vie*, the English-language translation of Christophe Broqua's study of the grassroots activist branch, explains the reasons for the group's success and sheds light on Act Up's defining features—such as its unique articulation between AIDS and gay activism. Featuring numerous accounts by witnesses and participants, Broqua traces the history of Act Up-Paris and shows how thousands of gay men and women confronted the AIDS epidemic by mobilizing with public actions. Act Up-Paris helped shape the social definition not only of HIV-positive persons but also of sexual minorities. Broqua analyzes the changes brought about by the group, from the emergence of new treatments for HIV infection to normalizing homosexuality and a controversy involving HIV-positive writers' remarks about unprotected sex.

Excludes Asia Pacific

Forgetting Items

The Social Experience of Alzheimer's Disease

BAPTISTE BROSSARD

November 2019 160pp

9780253044983 £20.99 / \$25.00 PB

9780253044969 £52.00 / \$60.00 HB

INDIANA UNIVERSITY PRESS

Alzheimer's disease has not only profound medical consequences for the individual experiencing it but a life-changing impact on those around them. From the moment a person is suspected to be suffering from Alzheimer's or another form of dementia, the interactions they encounter progressively change.

Forgetting Items focuses on that social experience of Alzheimer's, delineating the ways disease symptoms manifest and are understood through the interactions between patients and the people around them. Mapping out those interactions takes readers through the offices of geriatricians, into patients' narratives and interviews with caregivers, down the corridors of nursing homes, and into the discourses shaping public policies and media coverage. Revealing the everyday experience of Alzheimer's helps us better understand the depth of its impact and points us toward more knowledgeable, holistic ways to help treat the disease.

Indigenous Peoples and Dementia

New Understandings of Memory Loss and Memory Care

EDITED BY WENDY HULKO,

DANIELLE WILSON & JEAN BALESTRERY

November 2019 272pp 6 charts

9780774837842 £29.99 / \$35.95 NIP

UBC PRESS

Dementia is on the rise around the world, and health organizations in Canada, the United States, and New Zealand are responding to the urgent need – voiced by communities and practitioners – for guidance on how best to address memory loss in Indigenous communities. This innovative volume responds to the call by bringing together, for the first time, studies and Indigenous teaching stories that address three key areas of concern: prevalence, causes, and public discourse; Indigenous perspectives on care and prevention; and culturally safe application of research to Elder care. Collectively, the contributors demonstrate that care must be grounded in collaborative research informed by Indigenous knowledge and worldviews.

Excludes SE Asia, Indian sc & ANZ

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

Mental Health and Palestinian Citizens in Israel

EDITED BY MUHAMMAD M HAJ-YAHIA, ORA NAKASH & ITZHAK LEVAV

Indiana Series in Middle East Studies
September 2019 440pp
9780253043078 £43.00 / \$50.00 PB
9780253043061 £86.00 / \$100.00 HB
INDIANA UNIVERSITY PRESS

The work collected here draws on the first-hand experience of experts working with Israeli Palestinians to highlight the problems faced by service users, their families, and their communities. It offers research and observation on three central topics: socio-cultural determinants of mental health, mental health needs, and mental health service utilization.

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
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.

Roads to Health

Infrastructure and Urban Wellbeing in Later Medieval Italy

G. GELTNER

The Middle Ages Series
August 2019 320pp 20 illus.
9780812251357 £56.00 / \$65.00 HB
UNIVERSITY OF PENNSYLVANIA PRESS

Reconstructing the mandates and activities of urban "healthscapers" between roughly 1250 and 1500, Roads to Health contends that preventive healthcare emerged from a steady concern for populations' wellbeing. It challenges the view of the Black Death, let alone the Industrial Revolution, as a unique trigger in public health history.

Self-Devouring Growth

A Planetary Parable as Told from Southern Africa

JULIE LIVINGSTON

Critical Global Health: Evidence, Efficacy, Ethnography
September 2019 176pp 20 illus.
9781478006398 £20.99 / \$23.95 PB
9781478005087 £79.00 / \$89.95 HB
DUKE UNIVERSITY PRESS

Under capitalism, economic growth is seen as the key to collective wellbeing. *Self-Devouring Growth* upends this notion, showing that while consumption-driven growth may seem to benefit a particular locale, it produces a number of unacknowledged, negative consequences.

The Impossible Clinic

A Critical Sociology of Evidence-Based Medicine

ARIANE HANEMAAYER

September 2019 198pp 1 b&w photo
9780774862073 £77.00 / \$89.95 HB
UBC PRESS

The Impossible Clinic explores the conundrum of evidence-based medicine's (EBM) attempt to translate evidence from medical research into recommendations for practice. This is the first book to interrogate the history, practice, and the pitfalls of EBM and how it persists due to intersecting relationships between professional medical regulation and liberal governance strategies.

Excludes SE Asia, Indian sc & ANZ

The Politics of Disease Control

Sleeping Sickness in Eastern Africa, 1890-1920

MARI K. WEBEL

New African Histories
November 2019 272pp
9780821424001 £27.99 / \$34.95 PB
9780821423998 £66.00 / \$80.00 HB
OHIO UNIVERSITY PRESS

A history of epidemic illness and political change, *The Politics of Disease Control* focuses on epidemics of sleeping sickness (human African trypanosomiasis) around Lake Victoria and Lake Tanganyika and the colonial public health programs designed to control and prevent these epidemics in the early twentieth century.

War and Health

The Medical Consequences of the Wars in Iraq and Afghanistan

ANDREA MAZZARINO

& CATHERINE LUTZ
Anthropologies of American Medicine: Culture, Power, and Practice
November 2019 288pp
9781479894611 £24.99 / \$30.00 PB
9781479875962 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS

This volume considers the effect of the war on both civilians and on US service members, in war zones and in the US, where healthcare is highly developed. Ultimately, it draws much-needed attention to the far-reaching health consequences of the recent US wars.

Excludes SE Asia & ANZ

Disrupting Deportability

Transnational Workers Organize

LEAH F. VOSKO

December 2019 200pp 2 charts
9781501742149 £21.99 / \$26.95 PB
9781501742132 £82.00 / \$95.00 HB
CORNELL UNIVERSITY PRESS

In an original and striking study of migration management in operation, *Disrupting Deportability* highlights obstacles confronting temporary migrant workers in Canada seeking to exercise their labor rights. Leah F. Vosko explores the effects of deportability on Mexican nationals participating in Canada's Seasonal Agricultural Worker Program (SAWP). Vosko follows the decade-long legal and political struggle of a group of Mexican SAWP migrants in British Columbia to establish and maintain meaningful collective representation. Her case study reveals how modalities of deportability—such as termination without cause, blacklisting, and attrition—destabilize legally authorized temporary migrant agricultural workers. Through this detailed exposé, *Disrupting Deportability* concludes that despite the formal commitments to human, social, and civil rights to which migration management ostensibly aspires, the design and administration of this "model" temporary migrant work program produces conditions of deportability, making the threat possibility of removal ever-present.

Excludes ANZ

Dust and Dignity

Domestic Employment in Contemporary Ecuador

ERYNN MASI DE CASANOVA

FOREWORD BY MAXIMINA SALAZAR
September 2019 192pp 1 map, 7 charts
9781501739460 £20.99 / \$24.95 PB
9781501739453 £82.00 / \$95.00 HB
CORNELL UNIVERSITY PRESS

Erynn Masi de Casanova's case study, based partly on collaborative research conducted with Ecuador's pioneer domestic workers' organization, examines three reasons for persistent exploitation. First, the tasks of social reproduction are devalued. Second, informal work arrangements escape regulation. And third, unequal class relations are built into this type of employment. Accessible to advocates and policymakers as well as academics, this book provides both theoretical discussions about domestic work and concrete ideas for improving women's lives.

Drawing on workers' stories of *lucha*, *trabajo*, and *sacrificio*—struggle, work, and sacrifice—*Dust and Dignity* offers a new take on an old occupation. From the intimate experience of being a body out of place in an employer's home, to the common work histories of Ecuadorian women in different cities, to the possibilities for radical collective action at the national level, Casanova shows how and why women do this stigmatized and precarious work and how they resist exploitation in the search for dignified employment.

Excludes 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 in the Middle East and Africa. He highlights the changes the US military has undergone since the Vietnam War, when the ratio of contractors to uniformed personnel was roughly 1:6. In Afghanistan it has been as high as 4:1. This growth in logistics contracting represents a fundamental change in how the US fights wars, with the military now dependent on a huge pool of contractors recruited from around the world. It also, Moore demonstrates, has social, economic, and political implications that extend well beyond the battlefields.

Excludes ANZ

Employment and Disability

Issues, Innovations, and Opportunities

EDITED BY SUSANNE M. BRUYÈRE

LERA Research Volume
October 2019 pp
9780913447185 £27.99 / PB
CORNELL UNIVERSITY PRESS

Nearly three decades after the passage of the Americans with Disabilities Act (ADA), people with disabilities continue to be significantly underrepresented in the American Labor force. This loss of talent to U.S. organizations and restriction of opportunities for millions of workers have broader implications for civil society. People denied access to the workforce are limited in their ability to contribute to the economy and to their communi- ties, heightening their reliance on public support systems and reducing the number of people participating in community life. This LERA volume focuses on the employment of indi- viduals with disabilities. Its purpose is to review the current employment situation for Americans with disabilities, place it in the context of the U.S. regulatory system, describe current issues, identify ways that employers are approaching possible remediation of these issues, and identify emerging concerns and opportunities.

Excludes ANZ

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

Regulating Human Research
IRBs from Peer Review to Compliance Bureaucracy

SARAH BABB
January 2020 208pp
9781503611221 £17.99 / \$22.00 PB
9781503610149 £60.00 / \$70.00 HB
STANFORD UNIVERSITY PRESS

Regulating Human Research traces the historic transformation of institutional review boards (IRBs), committees that protect human research subjects from ethical abuses, from academic committees to compliance bureaucracies. Sarah Babb opens the black box of contemporary IRB decision-making, which is increasingly outsourced to specialized private firms.

Strategizing against Sweatshops
The Global Economy, Student Activism, and Worker Empowerment

MATTHEW S. WILLIAMS
January 2020 290pp
9781439918227 £27.99 / \$34.95 PB
9781439918210 £82.00 / \$99.50 HB
TEMPLE UNIVERSITY PRESS

For the past few decades, the U.S. anti-sweatshop movement was bolstered by actions from American college students. United Students Against Sweatshops (USAS) effectively advanced the cause of workers' rights in sweatshops around the world.

Excludes Asia Pacific

The Age of Experiences
Harnessing Happiness to Build a New Economy

BENJAMIN HUNNICUTT
FOREWORD B. JOSEPH PINE II
February 2020 302pp
9781439917107 £23.99 / \$29.95 PB
9781439917091 £82.00 / \$99.50 HB
TEMPLE UNIVERSITY PRESS

Examines how the advance of happiness science is impacting the economy, making possible new experience-products that really make people happy and help forward-looking businesses expand and develop new technologies. Based on incisive historical research, Hunnicutt demonstrates that consumers have begun to turn from material wealth.

Excludes Asia Pacific

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

This book argues that labour exploitation in the distribution system was the key to cheap food. 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

Wages Against Artwork
Decommodified Labor and the Claims of Socially Engaged Art

LEIGH CLAIRE LA BERGE
August 2019 280pp 21 illus.
9781478004820 £23.99 / \$26.95 PB
9781478004233 £88.00 / \$99.95 HB
DUKE UNIVERSITY PRESS

Leigh Claire La Berge shows how socially engaged art responds to and critiques what she calls decommodified labor—the slow diminishment of wages alongside an increase of demands of work—as a way to work toward social justice and economic equality.

All New, All Different?

A History of Race and the American Superhero

ALLAN W. AUSTIN

& PATRICK L. HAMILTON

World Comics and Graphic Nonfiction Series

November 2019 424pp 75 b&w photos

9781477318973 £28.99 / \$34.95 PB

9781477318966 £82.00 / \$95.00 HB

UNIVERSITY OF TEXAS PRESS

Taking a multifaceted approach to attitudes toward race through popular culture and the American superhero, *All New, All Different?* explores a topic that until now has only received more discrete examination. Considering Marvel, DC, and lesser-known texts and heroes, this illuminating work charts eighty years of evolution in the portrayal of race in comics as well as in film and on television.

Beginning with World War II, the authors trace the vexed depictions in early superhero stories, considering both Asian villains and nonwhite sidekicks. While the emergence of *Black Panther*, *Black Lightning*, *Luke Cage*, *Storm*, and other heroes in the 1960s and 1970s reflected a cultural revolution, the book reveals how nonwhite superheroes nonetheless remained grounded in outdated assumptions.

Beneath the Surface

A Transnational History of Skin Lighteners

LYNN M. THOMAS

Theory in Forms

January 2020 376pp 85 illus. (incl. 39 in color)

9781478006428 £24.99 / \$28.95 PB

9781478005384 £92.00 / \$104.95 HB

DUKE UNIVERSITY PRESS

For more than a century, skin lighteners have been an ubiquitous feature of global popular culture—embraced by consumers even as they were fiercely opposed by medical professionals, consumer health advocates, and antiracist thinkers and activists. In *Beneath the Surface*, Lynn M. Thomas constructs a transnational history of skin lighteners in South Africa and beyond. Analyzing a wide range of archival, popular culture, and oral history sources, Thomas traces the changing meanings of skin color from precolonial times to the postcolonial present. From indigenous skin-brightening practices and the rapid spread of lighteners in South African consumer culture during the 1940s and 1950s to the growth of a billion-dollar global lightener industry, Thomas shows how the use of skin lighteners and experiences of skin color have been shaped by slavery, colonialism, and segregation, as well as consumer capitalism, visual media, notions of beauty, and protest politics.

Black Bourgeois

Class and Sex in the Flesh

CANDICE M. JENKINS

October 2019 272pp

9781517905804 £21.99 / \$27.00 PB

9781517905798 £93.00 / \$108.00 HB

UNIVERSITY OF MINNESOTA PRESS

At a moment in U.S. history with repeated reminders of the vulnerability of African Americans to state and extralegal violence, *Black Bourgeois* is the first book to consider the contradiction of privileged, presumably protected black bodies that nonetheless remain racially vulnerable. Examining disruptions around race and class status in literary texts, Candice M. Jenkins reminds us that the conflicted relation of the black subject to privilege is not, solely, a recent phenomenon.

Focusing on works by Toni Morrison, Spike Lee, Danzy Senna, Rebecca Walker, Reginald McKnight, Percival Everett, Colson Whitehead, and Michael Thomas, Jenkins shows that the seemingly abrupt discursive shift from post-Civil Rights to Black Lives Matter, from an emphasis on privilege and progress to an emphasis on vulnerability and precariousness, suggests a pendulum swing between two interrelated positions still in tension. By analyzing how these narratives stage the fraught interaction between the black and the bourgeois, Jenkins offers renewed attention to class as a framework for the study of black life—a necessary shift in an age of rapidly increasing income inequality and societal stratification.

Excludes Japan & ANZ

Black Cultural Production after Civil Rights

EDITED BY ROBERT J. PATTERSON

August 2019 288pp

9780252084607 £20.99 / \$26.00 PB

9780252042775 £82.00 / \$99.00 HB

UNIVERSITY OF ILLINOIS PRESS

The post-civil rights era of the 1970s offered African Americans an all-too-familiar paradox. Material and symbolic gains contended with setbacks fueled by resentment and reaction. African American artists responded with black approaches to expression that made history in their own time and continue to exercise an enormous influence on contemporary culture and politics. This collection's fascinating spectrum of topics begins with the literary and cinematic representations of slavery from the 1970s to the present. Other authors delve into visual culture from Blaxploitation to the art of Betye Saar to stage works like *A Movie Star Has to Star in Black and White* as well as groundbreaking literary works like *Corregidora* and *Captain Blackman*. A pair of concluding essays concentrate on institutional change by looking at the Seventies surge of black publishing and by analyzing Ntozake Shange's for colored girls... in the context of current controversies surrounding sexual violence.

Excludes SE Asia, Indian sc & ANZ

Black Metaphors
HOW MODERN RACISM EMERGED FROM MEDIEVAL RACE-THINKING
CORD J. WHITAKER

The Middle Ages Series
October 2019 280pp 2 illus.
9780812251586 £43.00 / \$49.95 HB
UNIVERSITY OF PENNSYLVANIA PRESS

In *Black Metaphors*, Cord J. Whitaker argues that rhetoric and theology establish blackness and whiteness as metaphors for sin and purity in medieval English and European writing. Whitaker shows how these metaphors came to guide the development of notions of race in the centuries that followed.

Black Sexual Economies
Race and Sex in a Culture of Capital
EDITED BY ADRIENNE D. DAVIS & ADRIENNE D. BSE COLLECTIVE

New Black Studies Series
August 2019 336pp
9780252084485 £21.99 / \$27.95 PB
9780252042645 £91.00 / \$110.00 HB
UNIVERSITY OF ILLINOIS PRESS

Black Sexual Economies challenges thinking that sees black sexualities as a threat to normative ideas about sexuality, the family, and the nation. The essays highlight alternative and deviant gender and sexual identities, performances, and communities, and spotlights the sexual labor, sexual economy, and sexual agency to black social life.

Excludes SE Asia, Indian sc & ANZ

Campus Counterspaces
Black and Latinx Students' Search for Community at Historically White Universities

MICIERE KEELS
January 2020 222pp
9781501747908 £16.99 / \$19.95 PB
9781501746888 £82.00 / \$95.00 HB
CORNELL UNIVERSITY PRESS

Frustrated with the flood of news articles and opinion pieces that were skeptical of minority students' "imagined" campus microaggressions, Micere Keels, a professor of comparative human development, sets out to provide a detailed account of how racial-ethnic identity structures Black and Latinx students' college transition experiences.

Excludes ANZ

Everyday Equalities
Making Multicultures in Settler Colonial Cities

RUTH FINCHER, KURT IVESON, HELGA LEITNER & VALERIE PRESTON
August 2019 264pp
9780816694648 £21.99 / \$27.00 PB
9780816694631 £93.00 / \$108.00 HB
UNIVERSITY OF MINNESOTA PRESS

If city life is a "being together of strangers," what forms of being together should we strive for in cities with ethnic and racial diversity? *Everyday Equalities* seeks evidence of progressive political alternatives to racialized inequality that are emerging from everyday encounters in settler colonial cities including Los Angeles, Melbourne, Sydney, and Toronto.

Excludes Japan & ANZ

Fictions of Land and Flesh
Blackness, Indigeneity, Speculation
MARK RIFKIN

August 2019 336pp
9781478004837 £24.99 / \$27.95 PB
9781478004257 £92.00 / \$104.95 HB
DUKE UNIVERSITY PRESS

Mark Rifkin turns to black and indigenous speculative fiction to show how it offers a site to better understand black and indigenous political movements' differing orientations in ways that can foster forms of mutual engagement and cooperation without subsuming them into a single political framework in the name of solidarity.

Identities and Interests
Race, Ethnicity, and Affinity Voting
RANDY BESCO

August 2019 222pp 29 tables, 18 charts
9780774838924 £77.00 / \$89.95 HB
UBC PRESS

Besco offers an entirely new perspective on the role of racial and ethnic identities in Canadian elections. Using a series of experiments, candidates and census data, Besco demonstrates that self-identification matters more than self-interest, ideology, or policy. This innovative work has major implications for social movements, issue opinions, fundraising, and political leadership races.

Excludes SE Asia, Indian sc & ANZ

Immigrant Rights in the Nuevo South
Enforcement and Resistance at the Borderlands of Illegality

MEGHAN CONLEY
November 2019 236pp
9781439916452 £23.99 / \$29.95 PB
9781439916445 £78.00 / \$94.50 HB
TEMPLE UNIVERSITY PRESS

Every day, undocumented immigrants are rendered vulnerable through policies and practices that illegalize them. They are socially constructed into dangerous criminals and taxpayer burdens who are undeserving of rights, dignity, and respect. Conley seeks to expose and challenge these dehumanizing ideas and practices.

Excludes Asia Pacific

Japanese American Millennials
Rethinking Generation, Community, and Diversity

EDITED BY MICHAEL OMI, DANA Y. NAKANO & JEFFREY YAMASHITA
October 2019 324pp
9781439918258 £33.00 / \$39.95 PB
9781439918241 £91.00 / \$110.50 HB
TEMPLE UNIVERSITY PRESS

Whereas most scholarship on Japanese Americans looks at historical case studies or the 1.5 generation assimilating, this pioneering anthology, *Japanese American Millennials*, captures the experiences, perspectives, and aspirations of Asian Americans born between 1980 and 2000.

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.

Michael Ray Charles

A Retrospective

CHERISE SMITH

January 2020 296pp

9781477319178 £52.00 / \$60.00 HB

UNIVERSITY OF TEXAS PRESS

Featuring nearly one hundred color images, this is the first in-depth examination of the work of Michael Ray Charles, whose provocative paintings recast images of racism in consumer culture. Both clear-eyed and complex, this retrospective demonstrates the significant role that Charles's work has played in defining what art is today.

Panic City

Crime and the Fear Industries in Johannesburg

MARTIN MURRAY

February 2020 344pp

9781503611269 £24.99 / \$30.00 PB

9781503610194 £77.00 / \$90.00 HB

STANFORD UNIVERSITY PRESS

Johannesburg remains haunted by its tortured history of racial segregation and burdened by enduring inequalities. *Panic City* is an exploration of urban fear and its impact on the city's evolving siege architecture, the transformation of policing, and obsession with security that has fueled unprecedented private consumption of 'protection services.'

Photographic Returns

Racial Justice and the Time of Photography

SHAWN MICHELLE SMITH

January 2020 256pp 75 illus., incl. 19 in color

9781478004684 £22.99 / \$25.95 PB

9781478004073 £88.00 / \$99.95 HB

DUKE UNIVERSITY PRESS

Engaging contemporary photography by Sally Mann, Lorna Simpson, Carrie Mae Weems, and others, Shawn Michelle Smith traces how historical moments come to be known photographically and the ways in which the past continues to inhabit, punctuate, and transform the present through the photographic medium.

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.

Reimagining Liberation

How Black Women Transformed Citizenship in the French Empire

ANNETTE K. JOSEPH-GABRIEL

New Black Studies Series

December 2019 264pp

9780252084751 £17.99 / \$22.95 PB

9780252042935 £82.00 / \$99.00 HB

UNIVERSITY OF ILLINOIS PRESS

Mines published writings and untapped archives to reveal the anticolonialist endeavors of 7 black women living in the French empire who played a key role in the decolonial movements of the mid-20th century. Their activism and thought challenged France's imperial system by shaping forms of citizenship that encouraged multiple cultural and racial identities.

Excludes SE Asia, Indian sc & ANZ

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

Provides a timely analysis of structural racism at the intersection of law and colonialism. 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 causes racial disparities.

Excludes SE Asia & ANZ

Shape Shifters

Journeys across Terrains of Race and Identity

Edited by Lily Anne Y. Welty Tamai, Ingrid Dineen-Wimberly & Paul Spickard

Borderlands and Transcultural Studies

January 2020 444pp 8 photos

9781496206633 £69.00 / \$80.00 HB

UNIVERSITY OF NEBRASKA PRESS

Shape Shifters presents a wide-ranging array of essays that examine peoples of mixed racial identity. This book explores these mixed-race identities as fluid, ambiguous, contingent, multiple, and malleable and expands our understandings of how individuals and ethnic groups identify themselves within their own sociohistorical contexts.

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.

Slavery and the Post-Black Imagination
EDITED BY BERTRAM D. ASHE & ILKA SAAL
January 2020 264pp 13 b&w illus.
9780295746630 £23.99 / \$30.00 PB
9780295746647 £79.00 / \$95.00 HB
UNIVERSITY OF WASHINGTON PRESS
Slavery and the Post-Black Imagination positions post-blackness as a productive category of analysis that brings into sharp focus recent developments in black cultural productions across various media. These ten essays investigate how millennial black cultural productions trouble long-held notions of blackness by challenging limiting scripts.

Stay Woke
A People's Guide to Making All Black Lives Matter
TEHAMA LOPEZ BUNYASI & CANDIS WATTS SMITH
September 2019 288pp
9781479836482 £15.99 / \$18.95 PB
9781479874927 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS
When #BlackLivesMatter went viral in 2013, it shed a light on the urgent, daily struggles of black Americans to combat racial injustice. Yet many institutions are still embedded with racist policies and practices that devalue black lives. *Stay Woke* directly addresses these injustices and builds on the lessons the BLM movement has challenged its fellow citizens to learn.
Excludes SE Asia & ANZ

Suspect Communities
Anti-Muslim Racism and the Domestic War on Terror
NICOLE NGUYEN
October 2019 312pp
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 Black Shoals
Offshore Formations of Black and Native Studies
TIFFANY LETHABO KING
August 2019 304pp
9781478006367 £23.99 / \$26.95 PB
9781478005056 £88.00 / \$99.95 HB
DUKE UNIVERSITY PRESS
Tiffany Lethabo King uses the shoal—an offshore geologic formation that is neither land nor sea—as metaphor, mode of critique, and methodology to theorize the encounter between Black studies and Native studies and its potential to create new epistemologies, forms of practice, and lines of critical inquiry.

The Creative Underclass
Youth, Race, and the Gentrifying City
TYLER DENMEAD
December 2019 224pp
9781478006596 £22.99 / \$25.95 PB
9781478005933 £88.00 / \$99.95 HB
DUKE UNIVERSITY PRESS
Tyler Denmead critically examines his role as the founder of New Urban Arts—a nonprofit arts program for young people of color in Providence, Rhode Island—and how despite its success, it unintentionally contributed to Providence's urban renewal efforts, gentrification, and the displacement of people of color.

The Race Card
From Gaming Technologies to Model Minorities
TARA FICKLE
Postmillennial Pop
November 2019 272pp
9781479805952 £24.99 / \$30.00 PB
9781479868551 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS
Exploring key moments in the formation of modern US race relations, *The Race Card* charts a new course in gaming scholarship by reorienting our focus away from games as vehicles for empowerment, and toward the ways that games are used as instruments of soft power to advance top-down political agendas.
Excludes SE Asia & ANZ

Whiter
Asian American Women on Skin Color and Colorism
EDITED BY NIKKI KHANNA
March 2020 280pp
9781479800292 £20.99 / \$25.00 PB
9781479881086 £77.00 / \$89.00 HB
NEW YORK UNIVERSITY PRESS
How does skin color impact the lives of Asian American women? In *Whiter*, thirty Asian American women provide first-hand accounts of their experiences with colorism in this collection of powerful, accessible, and brutally honest essays, edited by Nikki Khanna.
Excludes SE Asia & ANZ