

Film & Television

FALL 2022

Books stocked at Marston Book Services

Tel: +44 (0)1235 465500

enquiries@combinedacademic.co.uk

www.combinedacademic.co.uk

COMBINED
ACADEMIC
PUBLISHERS

EBOOKS

We are pleased to announce that you can now purchase our client publishers' eBooks on the Combined Academic Publishers (CAP) website:

<https://www.combinedacademic.co.uk/>

If you have any further enquiries related to eBooks, please contact

georgialea@combinedacademic.co.uk

eBook titles from **Cornell University Press, Fordham University Press, and New York University Press** are also available from the following digital vendors:

DE GRUYTER

EBSCO

GARDNERS

GOOGLE

JSTOR

KINDLE

KORTEXT

PROQUEST

TERRITORIES & SALES RIGHTS

CAP distributes in the UK, Europe, the Middle East, and Africa (EMEA), and Asia-Pacific (APAC).

Please note the exclusions in APAC for the below publishers.

UBC Press - **Excludes Japan, SE Asia, Indian SC & ANZ**

University of Illinois Press - **Excludes Taiwan, Japan, SE Asia & ANZ**

University of Minnesota Press - **Excludes Japan & ANZ**

New York University Press - **Excludes Taiwan, Japan, SE Asia & ANZ**

Temple University Press - **UK & EMEA ONLY**

 @CAP_Ltd

 @CAP_academicbooks

SUBSCRIBE TO THE CAP NEWSLETTER

<https://www.combinedacademic.co.uk/subscribe/>

WHAT'S ON?

<https://www.combinedacademic.co.uk/whats-on/>

Mare
Nostrum
Group

Animated Film and Disability

Crippling Spectatorship

Slava Greenberg

February 2023 232pp 22 b&w illus.
9780253064509 £22.99/ \$28.00 PB
9780253064493 £56.00/ \$65.00 HB

INDIANA UNIVERSITY PRESS

Analyzes over 30 animated works that represent disabled characters, including *Finding Nemo*, *Inside Out*, and *BoJack Horseman*, and contends that crip animation (a term that purposefully makes readers uncomfortable) has the power to disorient viewers and force them to become aware of their own bodies.

Chinese Film

Realism and Convention from the Silent Era to the Digital Age

Jason McGrath

January 2023 424pp 67 b&w illus.
9781517914035 £24.99/ \$30.00 PB
9781517914028 £103.00/ \$120.00 HB

UNIVERSITY OF MINNESOTA PRESS

The history of Chinese cinema is as long and complicated as the tumultuous history of China itself. Each Chinese cinematic era has necessitated its own form in conversation with broader trends in politics and culture. McGrath tells this fascinating story by tracing the varied claims to cinematic realism made by Chinese filmmakers, officials, critics, and scholars.

Excludes Japan & ANZ

Cinema as a Worldbuilding Machine in the Digital Era

Essay on Multiverse Films and TV Series

Alain Boillat

February 2022 350pp 23 color illus., 37

b&w illus.

9780861967490 £25.99/ \$32.00 PB

INDIANA UNIVERSITY PRESS

Cinema as a Worldbuilding Machine in the Digital Era examines the primacy of worldbuilding in the age of CGI, transmedia practices and "high concept" fiction by studying the principles that govern the creation of a multiverse in a wide range of film and TV productions.

Cruisy, Sleepy, Melancholy

Sexual Disorientation in the Films of Tsai Ming-liang

Nicholas de Villiers

September 2022 216pp 17 b&w illus.
9781517913182 £20.99/ \$25.00 PB
9781517913175 £86.00/ \$100.00 HB

UNIVERSITY OF MINNESOTA PRESS

A critical figure in queer Sinophone cinema—and the first director ever commissioned to create a film for the permanent collection of the Louvre—Tsai Ming-liang is a major force in Taiwan cinema and global moving image art. *Cruisy, Sleepy, Melancholy* offers a fascinating, systematic method for analyzing the queerness of Tsai's films.

Excludes Japan & ANZ

Israeli Bourekas Films

Their Origins and Legacy

Rami Kimchi

Sephardi and Mizrahi Studies
January 2023 216pp 21 b&w illus.
9780253063427 £24.99/ \$30.00 PB
9780253063410 £73.00/ \$85.00 HB

INDIANA UNIVERSITY PRESS

A genre of comic melodramas produced in the 1960s and '70s, Bourekas films are among the most popular films ever made in Israel. *Israeli Bourekas Films* is a film insider's view of the characters, stories, and cultures that made Bourekas films such an important part of Israeli life.

Italian Political Cinema

Figure of the Long '68

Mauro Resmini

January 2023 320pp 54 b&w illus.
9781517911386 £22.99/ \$28.00 PB
9781517911379 £96.00/ \$112.00 HB

UNIVERSITY OF MINNESOTA PRESS

Traditionally, the definition of political cinema assumes a relationship between cinema and politics, but Mauro Resmini sees this relationship as an impasse. He turns to Italian cinema to explore how films have reinvented the link between popular art and radical politics in Italy from 1968 to the early 1980s, a period of intense political and cultural struggles known as the long '68.

Excludes Japan & ANZ

Lahore Cinema

Between Realism and Fable

Iftikhar Dadi
Series edited by **K. Sivaramakrishnan, Anand A. Yang & Padma Kaimal**

Global South Asia

November 2022 332pp 30 b&w illus.

9780295750811 £24.99/ \$30.00 PB

9780295750798 £85.00/ \$99.00 HB

UNIVERSITY OF WASHINGTON PRESS

Commercial cinema has been among the most powerful vectors of social and aesthetic modernization in South Asia. So argues Iftikhar Dadi in his provocative examination of cinema produced between 1956 and 1969 in Lahore, Pakistan, following the 1947 Partition of South Asia.

Picturing Indians

Native Americans in Film,
1941–1960

Liza Black

December 2022 354pp 2 photos, 1
filmography

9781496232649 £24.99/ \$30.00 NIP

UNIVERSITY OF NEBRASKA PRESS

Critically examines the inner workings of post–World War II American films and production studios that cast American Indian extras and actors as Native people, forcing them to come face to face with mainstream representations of “Indianness.” Liza Black offers a rare and overlooked perspective on American cinema history by giving voice to creators of movie Indians—the stylists, public relations workers, and the actors themselves.

Wandering Women

Urban Ecologies of Italian
Feminist Filmmaking

Laura Di Bianco

New Directions in National Cinemas

December 2022 256pp 77 b&w illus.

9780253064653 £20.99/ \$25.00 PB

9780253064646 £52.00/ \$60.00 HB

INDIANA UNIVERSITY PRESS

Explores the work of contemporary Italian women directors from feminist and ecological perspectives. Mostly relegated to the margins of the cultural scene, and concerned with women's marginality, *Wandering Women* sheds light on stories of displacement and liminality that unfold through the act of walking in the city.

Only the Names Have Been Changed

Dragnet, the Police Procedural,
and Postwar Culture

Claudia Calhoun

October 2022 216pp

9781477325384 £43.00/ \$50.00 HB

UNIVERSITY OF TEXAS PRESS

In the postwar era, the police procedural series *Dragnet* informed Americans on the workings of the criminal justice system and instructed them in their responsibilities as citizens. More than a popular entertainment, *Dragnet* was a signifier of America's postwar confidence in government institutions—and a publicity vehicle for the Los Angeles Police Department.

Visitation

The Conjure Work of Black
Feminist Avant-Garde Cinema

Jennifer DeClue

November 2022 256pp 48 illus.

9781478019169 £20.99/ \$25.95 PB

9781478016526 £86.00/ \$99.95 HB

DUKE UNIVERSITY PRESS

Examines Black feminist avant-garde films from filmmakers including Kara Walker, Tourmaline, and Ja'Tovia Gary that visualize violence suffered by Black women in the United States. Theorizing their films as a form of conjure work, DeClue shows how these filmmakers raise the specters of Black women from the past and invite them to reveal history from their point of view.

You Are Tearing Me Apart, Lisa!

The Year's Work on *The Room*, the
Worst Movie Ever Made

Edited by Adam M. Rosen

The Year's Work: Studies in Fan Culture
and Cultural Theory

October 2022 238pp 24 b&w illus.

9780253062727 £17.99/ \$22.00 PB

9780253062710 £56.00/ \$65.00 HB

INDIANA UNIVERSITY PRESS

Contributors explore the 2003 movie *The Room*, offering fans and film buffs critical insight into the movie's various meanings, historical context, and place in the cult canon. *You Are Tearing Me Apart, Lisa!* is a deeply entertaining deconstruction of an original work of all-American failure.