

Sociology

FALL 2022

Books stocked at Marston Book Services

Tel: +44 (0)1235 465500

enquiries@combinedacademic.co.uk

www.combinedacademic.co.uk

cap | 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

Academic Outsider

Stories of Exclusion and Hope

Victoria Reyes

July 2022 184pp

9781503632998 £11.99/ \$14.00 PB

STANFORD UNIVERSITY PRESS

Many enter the academy with dreams of doing good; this is a book about how the institution

fails them, especially if they are considered "outsiders." Reyes blends her own personal experiences with the tools of sociology to lay bare the ways in which the structures of the university and the people working within it continue to keep their traditionally marginalized members relegated to symbolic status, somewhere outside the center.

African Refugees

Toyin Falola and Olajumoke Jacob-Haliso

January 2023 688pp 21 color photos, 1 b&w photo, 6 maps, 2 charts, 4 b&w tables

9780253064424 £52.00/ \$60.00 PB

9780253064417 £43.00/ \$90.00 HB

INDIANA UNIVERSITY PRESS

African Refugees is a comprehensive overview of the context, causes, and consequences of refugees' lives, discussing issues, policies, and solutions for African refugees around the world. It covers overarching topics such as human rights, policy frameworks, refugee protection, and durable solutions, as well as less-studied topics such as refugee youths, refugee camps, LGBTQ refugees, urban refugees, and refugee women.

Among Women across Worlds

North Korea in the Global Cold War

Suzy Kim

February 2023 348pp 40 b&w halftones, 1 map

9781501767302 £49.00/ \$56.95 HB

CORNELL UNIVERSITY PRESS

In *Among Women across Worlds*, Suzy Kim excavates the transnational linkages between women of North Korea and a worldwide women's movement. This book is an archaeology of forgotten movements. Their intersectional program claimed that there is "no peace without justice," that "the personal is the political," and that "women's rights are human rights" many decades before activists of the West embraced such agendas.

Asylum and Extraction in the Republic of Nauru

Julia Caroline Morris

February 2023 330pp 26 b&w halftones, 1 map, 1 diagram

9781501765841 £56.00/ \$64.95 HB

CORNELL UNIVERSITY PRESS

Provides an extraordinary glimpse into the remote and difficult-to-access island of Nauru, exploring the realities of Nauru's offshore asylum arrangement and its impact on islanders, workforces, and migrant populations. Morris illuminates how refugee rights activism and #RefugeesWelcome-style movements are caught up in the hardening of border enforcement operations worldwide, calling for freedom of movement that goes beyond adjudicating hierarchies of suffering.

Beyond Economic Migration

Social, Historical, and Political Factors in US Immigration

Edited by Min Zhou and Hasan Mahmud

January 2023 400pp 39 b&w illus.

9781479818549 £25.99/ \$32.00 PB

9781479818532 £77.00/ \$89.00 HB

NEW YORK UNIVERSITY PRESS

Offers a nuanced look at a range of issues affecting motives to migrate and outcomes of integration, including US immigration policy and the visa system, labor market incorporation, identity and belonging, and transnationalism relating to female migrants, student migrants, and temporary foreign workers. **Excludes Taiwan, Japan, SE Asia & ANZ**

Beyond the Lines

Social Networks and Palestinian Militant Organizations in Wartime Lebanon

Sarah E. Parkinson

January 2023 264pp 4 maps

9781501767142 £20.99/ \$24.95 PB

CORNELL UNIVERSITY PRESS

Drawing on nearly two years of ethnographic research, Parkinson traces shifts in Palestinian militant groups' internal structures and practices during the 1975–1990 civil war and foreign occupations of Lebanon. In the Lebanese setting, this book demonstrates how regionalized differences in Israeli, Syrian, and Lebanese deployment of violence triggered distinct social network responses that led to divergent organizational outcomes for Palestinian militants.

Broken

The Failed Promise of Muslim Inclusion

Evelyn Alsuatny

November 2022 320pp 18 b&w illus.
9781479823963 £24.99/ \$30.00 HB

NEW YORK UNIVERSITY PRESS

How diversity initiatives end up marginalizing Arab Americans and US Muslims. In the realm of corporations, Alsuatny critically examines the firing of high-profile individuals for anti-Muslim speech—a remedy that rebrands corporations as anti-racist while institutional racism remains intact. This book finds an institutional pattern that defangs the promise of Muslim inclusion, deferring systemic change until and through the next “crisis.” **Excludes Taiwan, Japan, SE Asia & ANZ**

Dark Agoras

Insurgent Black Social Life and the Politics of Place

J.T. Roane

January 2023 304pp 4 b&w illus.
9781479847679 £34.00/ \$39.00 HB

NEW YORK UNIVERSITY PRESS

Dark Agoras is a history of Black urban placemaking and politics in Philadelphia from the Great Migration to the era of Black Power. Roane shows how Black communities built a significant if underappreciated terrain of geographic struggle shaping Philadelphia between the Great Migration and Black Power.

Excludes Taiwan, Japan, SE Asia & ANZ

Divide & Conquer

Race, Gangs, Identity, and Conflict

Robert D. Weide

Studies in Transgression
July 2022 288pp 6 tables, 14 halftones, 1 map

9781439919477 £28.99/ \$34.95 PB
9781439919460 £88.00/ \$110.50 HB

TEMPLE UNIVERSITY PRESS

Weide considers how the capitalist economy, the race concept, and nationalist ideology have made gang members the instruments of their own oppression, resulting in racialized sectarian conflicts spanning generations between African American and Latino gangs in Los Angeles and California’s prisons.

Excludes Asia Pacific

Education Transformation in Muslim Societies

A Discourse of Hope

Edited by Ilham Nasser

Advancing Education in Muslim Societies
November 2022 232pp 7 figures
9780253063793 £17.99/ \$22.00 HB

INDIANA UNIVERSITY PRESS

Multiple perspectives on using educational hope to stimulate change, dialogue, and transformation, from kindergarten through university in Muslim communities. Contributors reveal how critical the whole-person approach is when enriching the brain and the spirit and instilling hope back into the teaching and learning spaces of many Muslim societies and communities.

Elder Care in Crisis

How the Social Safety Net Fails Families

Emily K. Abel

Health, Society, and Inequality
October 2022 232pp
9781479815395 £22.99/ \$28.00 PB
9781479815388 £77.00/ \$89.00 HB

NEW YORK UNIVERSITY PRESS

Drawing on an online support group for people caring for spouses and partners with dementia, this book explains why there is a crisis in caring for elderly people and how the COVID-19 pandemic exacerbated it. This book exposes the harrowing state of growing old in America, offering concrete solutions and illustrating why they are necessary.

Excludes Taiwan, Japan, SE Asia & ANZ

Everyday War

The Conflict over Donbas, Ukraine

Greta Lynn Uehling

February 2023 216pp 11 b&w halftones, 2 maps
9781501768484 £25.99/ \$31.95 PB

CORNELL UNIVERSITY PRESS

Provides an accessible lens through which to understand what non-combatant civilians go through in a country at war. In Ukraine, landscapes filled with death and destruction prompted attentiveness to human vulnerabilities and the cultivation of everyday, interpersonal peace. This book considers a different site where peace can be cultivated at an everyday level.

Forbidden Intimacies

Polygamies at the Limits of Western Tolerance

Melanie Heath

Globalization in Everyday Life

February 2023 256pp

9781503634251 £21.99/ \$26.00 PB

9781503627604 £73.00/ \$85.00 HB

STANFORD UNIVERSITY PRESS

In the past thirty years, polygamy has become a flashpoint of conflict as Western governments attempt to regulate certain cultural and religious practices that challenge seemingly central principles of family and justice. In *Forbidden Intimacies*, Melanie Heath comparatively investigates the regulation of polygamy in the United States, Canada, France, and Mayotte.

Gendered Places

The Landscape of Local Gender Norms across the United States

William J. Scarborough

February 2023 252pp 8 tables, 48 figures

9781439922040 £28.99/ \$34.95 PB

9781439922033 £90.00/ \$104.50 HB

TEMPLE UNIVERSITY PRESS

Examines metropolitan

commuting zones to see how each region's local culture reflects gender roles and gender equity. He uses surveys and social media data to measure multiple dimensions of gender norms, including expectations toward women in leadership, attitudes toward working mothers, as well as the division of household labor.

Excludes Asia Pacific

Good Sex

Transforming America through the New Gender and Sexual Revolution

Catherine M. Roach

October 2022 288pp 17 color illus., 10 b&w illus.

9780253064691 £17.99/ \$24.00 PB

9780253064684 £65.00/ \$75.00 HB

INDIANA UNIVERSITY PRESS

A guidebook to navigating America's new landscape of gender and sexuality, Roach provides hope that America's racial, sexual, and gender injustices can be addressed together. Defining "good sex" as both ethical and pleasurable, Roach features such topics as equity, and shared pleasure while offering discussion that is inclusively feminist, queer-friendly, and sex-positive without being divisive.

Fragile Resonance

Caring for Older Family Members in Japan and England

Jason Danelly

October 2022 270pp

9781501765810 £24.99/ \$29.95 PB

9781501765643 £108.00/ \$125.00 HB

CORNELL UNIVERSITY PRESS

Described the paths carers take as they make meaning of their experiences and find a sense of moral purpose to sustain them and guide their decisions. Based on his research gathering stories of family carers in Japan and England, Danelly traces how care transforms individual sensibilities and the role of cultural narratives and imagination in shaping these transformations, which persist even after the care recipient has died.

Global Labor Migration

New Directions

Edited by Eileen Boris, Heidi Gottfried, Julie Greene and Joo-Cheong Tham

Studies of World Migrations

December 2022 368pp 4 charts, 2 tables

9780252086793 £25.99/ \$32.00 PB

9780252044700 £100.00/ \$125.00 HB

UNIVERSITY OF ILLINOIS PRESS

Presents new multidisciplinary, transregional perspectives on issues surrounding global labor migration. Looking at migrant workers from the late nineteenth century to the present day, the contributors illustrate the need for broader perspectives that study labor migration over longer timeframes and from wider geographic areas.

Excludes Taiwan, Japan, SE Asia & ANZ

Governing Death, Making Persons

The New Chinese Way of Death

Huw-min Lucia Liu

January 2023 264pp 2 diagrams, 1 chart

9781501767227 £28.99/ \$34.95 PB

CORNELL UNIVERSITY PRESS

Tells the story of how economic reforms and changes in the management of death, in China, affected the governance of persons. Rather than seeing a rise of individualism and the decline of a socialist self, Liu sees the durability of socialist, religious, communal, and relational ideas of self, woven together through creative ritual framings in spite of their contradictions.

Helping Familiar Strangers

Refugee Diaspora Organizations and Humanitarianism

Louise Olliff

Worlds in Crisis: Refugees, Asylum, and Forced Migration

December 2022 248pp 13 b&w illus., 5 maps, 3 b&w tables

9780253063564 £24.99/ \$30.00 PB

9780253063557 £65.00/ \$75.00 HB

INDIANA UNIVERSITY PRESS

Focuses on one type of humanitarian group, refugee diaspora organizations (RDOs), to explore the complicated impulses, practices, and relationships between these activists and the "familiar strangers" they try to help.

In the Camp of Angels of Freedom

What Does It Mean to Be Educated?

Arlene Goldbard

January 2023 224pp 15 color illus.

9781613321980 £28.99/ \$34.95 PB

9781613321997 £85.00/ \$99.00 HB

NEW YORK UNIVERSITY PRESS

An autodidact explores issues of education itself through essays and personal portraits of the key minds who influenced her. Readers will learn about the author's own self education, issues of formal higher education and its discontents, and the damage done by a society that prizes profits over people.

Excludes Taiwan, Japan, SE Asia & ANZ

Keeping the March Alive

How Grassroots Activism Survived Trump's America

Catherine Corrigan-Brown

November 2022 224pp 22 b&w illus.

9781479815074 £22.99/ \$28.00 PB

9781479815050 £77.00/ \$89.00 HB

NEW YORK UNIVERSITY PRESS

Follows thirty-five progressive groups founded after the Women's March across ten cities to tell the whole story of how some social movement organizations survive and thrive while others falter. This book is instrumental in understanding how activism and activist groups can be sustained over time and how larger protest movements can last.

Excludes Taiwan, Japan, SE Asia & ANZ

Identity Investments

Middle Class Responses to Precarious Privilege in Neoliberal Chile

Joel Stillerman

Culture and Economic Life

February 2023 312pp

9781503634404 £25.99/ \$32.00 PB

9781503634398 £82.00/ \$95.00 HB

STANFORD UNIVERSITY PRESS

Identity Investments shows that members of Chile's middle classes have played a crucial role in the country's remarkable political changes, in spite of their reputation for seeking personal advancement.

Keeping Family Secrets

Shame and Silence in Memoirs from the 1950s

Margaret K. Nelson

November 2022 272pp

9781479815623 £24.99/ \$30.00 HB

NEW YORK UNIVERSITY PRESS

Drawing on over 150 memoirs describing childhoods in the

period between the aftermath of World War II and the 1960s, Nelson highlights the importance of history in creating family secrets and demonstrates the use of personal stories to understand how people make sense of themselves and their social worlds.

Excludes Taiwan, Japan, SE Asia & ANZ

Male Femininities

Edited by Dana Berkowitz, Elroi J. Windsor and C. Winter Han

February 2023 368pp 20 b&w illus.

9781479808786 £28.99/ \$35.00 PB

9781479839612 £85.00/ \$99.00 HB

NEW YORK UNIVERSITY PRESS

Presents a nuanced, critical collection of essays that highlight the extent to which male femininities are neither an imitation of femaleness nor an emptying of masculinity. *Male Femininities* illuminates what happens when we decouple femininity from female bodies and how even the smallest cracks and fissures in the normative order can disrupt, challenge, and in some cases reaffirm our existing sex-gender regime.

Excludes Taiwan, Japan, SE Asia & ANZ

Meaningless Citizenship

Iraqi Refugees and the Welfare State

Sally Wesley Bonet

November 2022 256pp 1 table
9781517911126 £21.99/ \$27.00 PB
9781517911119 £93.00/ \$108.00 HB

UNIVERSITY OF MINNESOTA PRESS

Traces the costs of America's long-term military involvement around the world by following the forced displacement of Iraqi families, unveiling how Iraqis are doubly displaced: first by the machinery of American imperialism in their native countries and then through a more pernicious war occurring on U.S. soil—the dismantling of the welfare state.

Excludes Japan & ANZ

Migrant Feelings, Migrant Knowledge

Building a Community Archive

Edited by Robert Irwin

Border Hispanisms
November 2022 232pp
9781477326237 £24.99/ \$29.95 PB
9781477326220 £77.00/ \$90.00 HB

UNIVERSITY OF TEXAS PRESS

A collection of digital stories from the Humanizing Deportation project that reveals a uniquely expert point of view of Mexican and Central American migrant experiences: those of the migrants themselves. This book outlines this recent North American migration history, revealing stories both of grave injustice and of seemingly unsurmountable obstacles overcome.

Political Children

Violence, Labor, and Rights in Peru

Mikaela Luttrell-Rowland

February 2023 264pp
9781503634022 £22.99/ \$28.00 PB
9781503633360 £77.00/ \$90.00 HB
STANFORD UNIVERSITY PRESS

Political Children argues for new methods of listening to marginalized young people so as to better understand everyday practices of state power and violence. Grounded in extensive interviews, longitudinal ethnography, historical analysis, and archival work, Mikaela Luttrell-Rowland shows how two separate groups of working young people in Lima, Peru, have become political protagonists, resisting and critiquing inequality and injustice.

Medicine at the Margins

EMS Workers in Urban America

Christopher Prener

Polis: Fordham Series in Urban Studies
September 2022 304pp 25 b&w illus.
9781531501082 £28.99/ \$35.00 PB
9781531501075 £100.00/ \$125.00 HB

FORDHAM UNIVERSITY PRESS

While we imagine ambulances as a site for critical care, the reality is far more complicated. Social problems are encountered every day by Emergency Medical Services (EMS) workers. Written from the lens of a sociologist who speaks with the fluency of a former Emergency Medical Technician (EMT), *Medicine at the Margins* delves deep into the world of EMTs and paramedics in American cities.

Misogynoir Transformed

Black Women's Digital Resistance

Moya Bailey

Intersections
September 2022 248pp
9781479878741 £13.99/ \$16.95 NIP

NEW YORK UNIVERSITY PRESS

Where racism and sexism meet—an understanding of anti-Black misogyny. Bailey delves into her groundbreaking concept, highlighting Black women's digital resistance to anti-Black misogyny on YouTube, Facebook, Tumblr, and other platforms. Focusing on queer and trans Black women, she shows us the importance of carving out digital spaces, where communities are built around queer Black webshows and hashtags like #GirlsLikeUs.

Politics, Violence, Memory

The New Social Science of the Holocaust

Edited by Susan Welch, Jelena Subotić and Jeffrey S. Kopstein

January 2023 348pp 4 maps, 8 charts

9781501766756 £26.99/ \$32.95 PB

CORNELL UNIVERSITY PRESS

Highlights important new social scientific research on the Holocaust and initiates the integration of the Holocaust into mainstream social scientific research in a way that will be useful both for social scientists and historians. The editors bring together contributions to understanding the Holocaust from a variety of disciplines.

Power Played

A Critical Criminology of Sport

Edited by Derek Silva and Liam Kennedy

October 2022 362pp 2 tables
9780774867795 £77.00/ \$89.95 HB

UBC PRESS

This innovative collection argues

that modern sport can be characterized by problematic power relations linked to violence, harm, deviance, and punishment. *Power Played* illuminates how criminal/judicial discourses and practices reinforce social inequalities and blows the whistle on the harm, violence, and exploitation embedded in sport and sporting cultures.

Excludes Japan, SE Asia, Indian SC & ANZ

Religion and Broken Solidarities

Feminism, Race, and Transnationalism

Edited by Atalia Omer and Joshua Lupu

Contending Modernities
December 2022 188pp

9780268203863 £28.99/ \$35.00 PB

9780268203856 £86.00/ \$100.00 HB

UNIVERSITY OF NOTRE DAME PRESS

The contributors to this original volume provide a new and nuanced approach to studying how discourses of religion shape public domains in sites of political contestation and “broken solidarities.”

Seeking Western Men

Email-Order Brides under China's Global Rise

Monica Liu

Globalization in Everyday Life
November 2022 248pp
9781503633735 £22.99/ \$28.00 PB
9781503632479 £77.00/ \$90.00 HB

STANFORD UNIVERSITY PRESS

Ideas about the dating agencies that facilitate marriages across national borders are rife with stereotypes—younger, more physically attractive brides from non-Western countries being paired with older Western men. Liu finds that these ideas are more myth than fact. Her study of China's email-order bride industry offers stories of Chinese women who are primarily middle-aged, divorced, and seeking spouses to fulfill their needs.

Refugee Cities

How Afghans Changed Urban Pakistan

Sanaa Alimia

September 2022 248pp 5 b&w halftones
9781512822861 £34.00/ \$39.95 PB
9781512822809 £86.00/ \$99.95 HB

UNIVERSITY OF PENNSYLVANIA

PRESS

Situated between the 1970s Soviet Union's invasion of Afghanistan and the post-2001 War on Terror, *Refugee Cities* tells the story of how global wars affect everyday life for Afghans who have been living as refugees in Pakistan. This book provides a necessary glimpse of what ordinary life looks like for a long-term refugee population, beyond the headlines of war, terror, or helpless suffering.

Robots Won't Save Japan

An Ethnography of Eldercare Automation

James Wright

The Culture and Politics of Health Care Work
February 2023 204pp 8 b&w halftones
9781501768040 £40.00/ \$46.95 HB

CORNELL UNIVERSITY PRESS

Addresses the Japanese government's efforts to develop care robots in response to the challenges of an aging population, rising demand for elder care, and a critical shortage of care workers. Wright reveals how such devices are likely to transform care-giving if implemented at scale.

The Chicano Experience

An Alternative Perspective

Alfredo Mirandé

August 2022 376pp 5 tables
9780268202859 £28.99/ \$35.00 PB
UNIVERSITY OF NOTRE DAME PRESS

For more than thirty years, and now in its ninth printing, Alfredo Mirandé's *The Chicano Experience* has captivated readers with its groundbreaking analysis of Chicanos in the United States. This revised, second edition of *The Chicano Experience* offers a new interpretation of the social, cultural, and economic forces that shape the situation of Chicanos today.

The Jews of Summer

Summer Camp and Jewish Culture in Postwar America

Sandra Fox

Stanford Studies in Jewish History and Culture

February 2023 280pp

9781503633889 £22.99/ \$28.00 PB

9781503632936 £77.00/ \$90.00 HB

STANFORD UNIVERSITY PRESS

In the decades following the Holocaust, American Jewish leaders debated how to preserve and produce what they considered authentic Jewish culture. They pinned their hopes on residential summer camps for Jewish youth. This book demonstrates how a cultural crisis birthed a rite of passage.

The Performative State

Public Scrutiny and Environmental Governance in China

Iza Ding

September 2022 258pp 4 charts

9781501760372 £43.00/ \$49.95 HB

CORNELL UNIVERSITY PRESS

Shows how the state can shape public perceptions and defuse crises through the theatrical deployment of language, symbols, and gestures of good governance—performative governance. Ding focuses on Chinese evidence but her theory travels: comparisons with Vietnam and the United States show that all states, democratic and authoritarian alike, engage in performative governance.

The Right Kind of Suffering

Gender, Sexuality, and Arab Asylum Seekers in America

Rhoda Kanaaneh

January 2023 216pp

9781477326725 £24.99/ \$29.95 PB

9781477326381 £77.00/ \$90.00 HB

UNIVERSITY OF TEXAS PRESS

When anthropologist Rhoda Kanaaneh became a volunteer interpreter for Arab asylum seekers, she discovered how applicants learned to craft a specific narrative to satisfy the system's requirements. *The Right Kind of Suffering* is a compelling portrait of Arab asylum seekers whose success stories stand in contrast with those whom the system failed.

The Vulgarly of Caste

Dalits, Sexuality, and Humanity in Modern India

Shailaja Paik

South Asia in Motion

October 2022 384pp

9781503634084 £25.99/ \$32.00 PB

9781503632387 £82.00/ \$95.00 HB

STANFORD UNIVERSITY PRESS

This book offers the first social and intellectual history of Dalit performance of Tamasha—a form of popular, secular, traveling theater—and places Dalit Tamasha women at the heart of modernization in India.

This Is My Jail

Local Politics and the Rise of Mass Incarceration

Melanie Newport

Politics and Culture in Modern America

December 2022 272pp 15 illus.

9781512823493 £34.00/ \$39.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

While state and federal prisons like Attica and Alcatraz occupy a central place in the national consciousness, most incarceration in the United States occurs within the walls of local jails. In *This Is My Jail*, Melanie D. Newport situates the late twentieth-century escalation of mass incarceration in a longer history of racialized, politically repressive jailing.

Webbed Connectivities

The Imperial Sociology of Sex, Gender, and Sexuality

Vrushi Patil

August 2022 232pp 3 b&w illus.

9781517911089 £21.99/ \$27.00 PB

9781517911072 £93.00/ \$108.00 HB

UNIVERSITY OF MINNESOTA PRESS

Webbed Connectivities offers a global historical sociology that reembeds the United States within histories of empire, situating the emergence of northern and U.S.-based concepts and frameworks squarely within these histories. It explores the theoretical spaces that spotlighting imperial hierarchies within knowledge production might open, including making productive and essential connections across sites of the global south and north. **Excludes Japan & ANZ**

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, 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 and create deeper understanding.

Crippling Intersex

Disability Culture and Politics

September 2022 332pp

9780774865531 £77.00/ \$89.95 HB

UBC PRESS

Explores the political, discursive, and embodied connections between intersex and disability

to develop a radically innovative approach to intersex studies and activism. This necessary work offers radical new understandings of intersex-with-disability by investigating how intersex and interphobia intersect with disability and ableism, and pushes analyses of intersex experience further than feminist or queer theory can do alone.

Excludes Japan, SE Asia, Indian SC & ANZ

Disability's Challenge to Theology

Genes, Eugenics, and the Metaphysics of Modern Medicine

Devan Stahl

August 2022 316pp

9780268202972 £65.00/ \$75.00 HB

UNIVERSITY OF NOTRE DAME PRESS

This book uses insights from disability studies to understand in a deeper way the ethical implications that genetic technologies pose for Christian thought. Devan Stahl argues that engagement with metaphysics and a theology of nature is crucial for Christians to evaluate both genetic science and the moral use of genetic technologies.

Black Disability Politics

Sami Schalk

October 2022 216pp 5 illus.

9781478025009 £20.99/ \$24.95 PB

9781478023258 £82.00/ \$94.95 HB

DUKE UNIVERSITY PRESS

Drawing on the archives of the Black Panther Party and the National Black Women's Health Project, Sami Schalk, author of *Bodyminds Reimagined*, explores how issues of disability have been and continue to be central to Black activism from the 1970s to the present.

Disability Injustice

Confronting Criminalization in Canada

Edited by Kelly Fritsch, Jeffrey Monaghan and Emily van der Meulen

Disability Culture and Politics

October 2022 352pp

9780774867139 £33.00/ \$37.95 NIP

UBC PRESS

This book examines disability in contexts that include policing and surveillance, sentencing and the courts, prisons and alternatives to confinement. This collection highlights how, with deeper understanding of disability, we can challenge the practices of crime control and the processes of criminalization. **Excludes Japan, SE Asia, Indian SC & ANZ**

Falling, Floating, Flickering

Disability and Differential Movement in African Diasporic Performance

Hershini Bhana Young

Crip

January 2023 320pp 17 b&w illus.

9781479818457 £25.99/ \$32.00 PB

9781479818440 £77.00/ \$89.00 HB

NEW YORK UNIVERSITY PRESS

This book approaches disability transnationally by centering Black, African, and diasporic experiences. By eschewing capital's weighted calculus of which bodies hold value, this book centers alternate morphologies and movement practices that have previously been dismissed.

Queer Silence

On Disability and Rhetorical Absence

J. Logan Smilges

October 2022 296pp 15 b&w illus.
9781517914097 £20.99/ \$24.95 PB
9781517914080 £86.00/ \$100.00 HB
UNIVERSITY OF MINNESOTA PRESS

In queer culture, silence has been equated with voicelessness, complicity, and even death. *Queer Silence* insists, however, that silence can be a generative and empowering mode of survival. Triangulating insights from queer studies, disability studies, and rhetorical studies, J. Logan Smilges explores what silence can mean for people whose bodyminds signify more powerfully than their words. **Excludes Japan & ANZ**

Reader's Block

A History of Reading Differences

Matthew Rubery

October 2022 288pp
9781503632493 £20.99/ \$25.00 HB
STANFORD UNIVERSITY PRESS

What does the term "reading" mean? Matthew Rubery's exploration of the influence neurodivergence has on the ways individuals read asks us to consider that there may be no one definition. This alternative history of reading tells the stories of "atypical" readers and the impact had on their lives by neurological conditions affecting their ability to make sense of the printed word.

Richard III's Bodies from Medieval England to Modernity

Shakespeare and Disability History

Jeffrey R. Wilson

October 2022 260pp 2 figures, 23 halftones
9781439922675 £28.99/ \$34.95 PB

9781439922668 £88.00/ \$110.50 HB

TEMPLE UNIVERSITY PRESS

Tracks disability over 500 years, from Richard's own manuscripts, early Tudor propaganda, and x-rays of sixteenth-century paintings through Shakespeare's soliloquies, the first play produced by an African American Theater company, and the rise of disability theater. **Excludes Asia Pacific**

Signs of Disability

Crip

December 2022 256pp 14 b&w illus.
9781479811168 £24.99/ \$30.00 PB
9781479811144 £77.00/ \$89.00 HB
NEW YORK UNIVERSITY PRESS

Drawing on a set of thirty-three research interviews focused on

disabled faculty members' experiences with disability disclosure, as well as written narratives by disabled people, *Signs of Disability* offers strategies and practices for challenging problematic and pervasive forms of "dis-attention" and proposes a new theoretical model for understanding disability in social, rhetorical, and material settings.

Excludes Taiwan, Japan, SE Asia & ANZ

The Architecture of Disability

Buildings, Cities, and Landscapes beyond Access

David Gissen

January 2023 224pp 26 b&w illus.
9781517912505 £20.99/ \$24.95 PB
9781517912499 £86.00/ \$100.00 HB
UNIVERSITY OF MINNESOTA PRESS

This book presents a unique challenge to current modes of architectural practice, theory, and education. Envisioning an architectural design that fully integrates disabled persons into its production and shows how certain incapacities can help to positively reimagine the roots of architecture. **Excludes Japan & ANZ**

The Unteachables

Disability Rights and the Invention of Black Special Education

Keith A. Mayes

January 2023 384pp 3 b&w illus.
9781517910273 £24.99/ \$30.00 PB
9781517910266 £103.00/ \$120.00 HB
UNIVERSITY OF MINNESOTA PRESS

Examines the overrepresentation of Black students in special education over the course of the twentieth century. Mayes charts the evolution of disability categories and how these labels kept Black learners segregated in American classrooms.

Excludes Japan & ANZ

Work Requirements

Race, Disability, and the Print Culture of Social Welfare

Todd Carmody

August 2022 328pp 88 illus.
9781478018070 £22.99/ \$27.95 PB
9781478015444 £90.00/ \$104.95 HB
DUKE UNIVERSITY PRESS

Explores how the idea that work is inherently meaningful was reinforced and tasked to those who lived on the margins and needed assistance during nineteenth-century America. Carmody ultimately reveals a forgotten history of competing efforts to think social belonging beyond or even without work.

A History of Plague in Java, 1911-1942

Maurits Bastiaan Meerwijk

December 2022 252pp 13 b&w halftones, 1 map
9781501766831 £25.99/ \$31.95 PB

9781501766824 £108.00/ \$125.00 HB

CORNELL UNIVERSITY PRESS

How the official response to the 1911 outbreak of plague in Malang led to one of the most invasive health interventions in Dutch colonial Indonesia. The transformation was broadcast to overseas audiences as evidence of the "ethical" nature of colonial rule, proving effective as propaganda.

Africanizing Oncology

Creativity, Crisis, and Cancer in Uganda

Marissa Mika

New African Histories
September 2022 248pp
9780821425091 £28.99/ \$34.95 NIP
OHIO UNIVERSITY PRESS

Combining methods from African studies, science and technology studies, and medical anthropology, Marissa Mika considers the Uganda Cancer Institute as a microcosm of the Ugandan state and as a lens through which to trace the political, technological, moral, and intellectual aspirations and actions of health care providers and patients.

Allergic Intimacies

Food, Disability, Desire, and Risk

Michael Gill

November 2022 160pp 2 b&w illus.
9781531501167 £20.99/ \$25.00 PB
9781531501150 £77.00/ \$90.00 HB

FORDHAM UNIVERSITY PRESS

Are food allergies disabilities? What structures and systems ensure the survival of some with food allergies and not others? *Allergic Intimacies* is a groundbreaking critical engagement with food allergies in their cultural representations, advocacy, law, and stories about personal experiences from a disability studies perspective.

Cigarettes and Soviets

Smoking in the USSR

Tricia Starks

NIU Series in Slavic, East European, and Eurasian Studies
November 2022 324pp 11 b&w halftones, 53 color halftones
9781501765483 £39.00/ \$44.95 HB
CORNELL UNIVERSITY PRESS

Enriched by color reproductions of tobacco advertisements, packs, and anti-smoking propaganda, *Cigarettes and Soviets* provides a comprehensive study of the Soviet tobacco habit. The book is at once a study of Soviet tobacco deeply enmeshed in its social, political, and cultural context and an exploration of the global experience of the tobacco epidemic.

COVID and Gender in the Middle East

Edited by Rita Stephan

February 2023 304pp
9781477326527 £43.00/ \$50.00 HB
UNIVERSITY OF TEXAS PRESS

COVID and Gender in the Middle East examines a range of national and localized responses to gender-specific issues around COVID's health impact and the economic fallout and resulting social vulnerabilities. An essential global resource, this book is the first to provide empirical evidence of COVID's gendered effects in the Middle East and North Africa.

Daughters of Parvati

Women and Madness in Contemporary India

Sarah Pinto

Contemporary Ethnography

July 2022 296pp 2 illus.

9781512823745 £21.99/ \$26.50 PB

UNIVERSITY OF PENNSYLVANIA PRESS

In her role as devoted wife, the Hindu goddess Parvati is the divine embodiment of viraha, the agony of separation from one's beloved, a form of love that is also intense suffering. These contradictory emotions reflect the overlapping dissolutions of love, family, and mental health explored by Sarah Pinto in this visceral ethnography.

Enveloped Lives

Caring and Relating in Lithuanian Health Care

Rima Praspaliauskiene

November 2022 162pp 3 b&w halftones

9781501766114 £20.99/ \$24.95 PB

9781501765469 £108.00/ \$125.00 HB

CORNELL UNIVERSITY PRESS

Praspaliauskiene uses the envelope to explore complex doctor-patient interactions that go beyond notions of the gift or the bribe. This book extends the analytical categories of gift, care, money, and transparency, shifting attention away from material transactions by prioritizing relations and practices that transcend economic rationality. This book is a contribution to the larger debates about the ethics and futures of healthcare around the world.

Epidemic Orientalism

Race, Capital, and the Governance of Infectious Disease

Alexandre White

January 2023 312pp

9781503634121 £21.99/ \$26.00 PB

9781503630260 £73.00/ \$85.00 HB

STANFORD UNIVERSITY PRESS

How do history, politics, racism and capital shape the way we think about pandemics? Proposing a modified reinterpretation of Edward Said's concept of orientalism, White invites us to consider "epidemic orientalism" as a framework within which to explore the imperial and colonial roots of modern epidemic disease control.

From AIDS to Population Health

How an American University and a Kenyan Medical School Transformed Healthcare in East Africa

James D. Kelly

Well House Books

November 2022 222pp 97 color illus.

9780253062758 £25.99/ \$32.00 HB

INDIANA UNIVERSITY PRESS

Explores the thirty-year history and continuing legacy of a unique collaboration between the medical schools of Indiana University and Moi University in Kenya, aimed at combating the raging health emergency of HIV/AIDs in East Africa.

Global Health Security in China, Japan, and India

Assessing Sustainable Development Goals

Edited by Lesley A. Jacobs, Yoshitaka Wada and Ilan Vertinsky

Asia Pacific Legal Culture and Globalization

October 2022 258pp 16 charts/diagrams, 17 tables

9780774867702 £77.00/ \$89.95 HB

UBC PRESS

Assesses evolving global health security in three major Asian countries that adhere to the standards and targets in accordance with United Nations Sustainable Development Goals (SDGs). **Excludes Japan, SE Asia, Indian SC & ANZ**

Health in Ruins

The Capitalist Destruction of Medical Care at a Colombian Maternity Hospital

César Ernesto Abadía-Barrero

Experimental Futures

October 2022 320pp 10 illus.

9781478018933 £22.99/ \$27.95 PB

9781478016298 £90.00/ \$104.95 HB

DUKE UNIVERSITY PRESS

Assesses devastating effects on a public hospital in Colombia and how health care workers resisted defunding. Tracking the violences, conflicts, hopes, and uncertainties that characterized the struggles to keep El Materno open, this book demonstrates that studies of medical care need to be embedded in larger political histories.

Infertility in a Crowded Country

Hiding Reproduction in India

Holly Donahue Singh

December 2022 280pp 21 b&w illus.

9780253063878 £25.99/ \$32.00 PB

9780253063861 £69.00/ \$80.00 HB

INDIANA UNIVERSITY PRESS

In *Infertility in a Crowded Country*, Holly Donahue Singh draws on interviews, observation, and autoethnographic perspectives in local communities and Lucknow's infertility clinics to examine access to technology and treatments and to explore how pop culture shapes the reproductive paths of women and their supporters through clinical spaces, health camps, religious sites, and adoption agencies.

Learning to Save the World

Global Health Pedagogies and Fantasies of Transformation in Botswana

Betsey Behr Brada

February 2023 288pp 4 b&w halftones, 2 maps, 1 chart

9781501762420 £25.99/ \$31.95 PB

CORNELL UNIVERSITY PRESS

This book reveals how individuals and collectivities engaged in global health—visiting experts as well as local clinicians and patients—come to regard themselves and others in terms of this framework. Brada shows that global health is a frontier, an imaginative framework that organizes the space, time, and ethics of encounter.

Making Sense

Markets from Stories in New Breast Cancer Therapeutics

Sophie Mützel

Culture and Economic Life

December 2022 240pp

9781503634060 £24.99/ \$30.00 PB

9781503632554 £77.00/ \$90.00 HB

STANFORD UNIVERSITY PRESS

Where do markets come from? Markets come from stories! Focusing on economic actors, their setting, and their products as well as the stories that create and shape them, the book advances a perspective for a cultural analysis of market emergence using qualitative as well as novel computational text analytic methods.

Opioid Reckoning

Love, Loss, and Redemption in the Rehab State

Amy C. Sullivan

October 2022 288pp

9781517914677 £15.99/ \$18.95 NIP

UNIVERSITY OF MINNESOTA PRESS

Explores the complexity of America's opioid epidemic through firsthand accounts of people grappling with the reverberating effects of stigma, treatment, and recovery. Taking a clear-eyed, nonjudgmental perspective of every aspect of these issues—drug use, parenting, harm reduction, medication, abstinence, and stigma—*Opioid Reckoning* questions current treatment models, healthcare inequities, and the criminal justice system. **Excludes Japan & ANZ**

Pleasure and Panic

New Essays on the History of Alcohol and Drugs

Edited by Dan Malleck and Cheryl Krasnick Warsh

December 2022 280pp

9780774867528 £33.00/ \$37.95 NIP

UBC PRESS

Pleasure and Panic reveals how attitudes toward drug and alcohol consumption have always been deeply embedded in cultural fears and social, political, and economic disparities. Contributors to this collection explore how drugs and alcohol intersect with diverse histories, including gender, medicine, popular culture, and business.

Excludes Japan, SE Asia, Indian SC & ANZ

Small Bites

Biocultural Dimension of Children's Food and Nutrition

Tina Moffat

November 2022 230pp

9780774866897 £29.99/ \$35.95 NIP

UBC PRESS

Small Bites travels the globe to show how biology and culture influence how children eat, and how child nutrition can be made more equitable and sustainable. This important work sets a course for food policy, schools, communities, and caregivers to improve children's food and nutrition.

Excludes Japan, SE Asia, Indian SC & ANZ

The High North

Cannabis in Canada

Edited by Andrew D. Hathaway and Clayton James Smith McCann

December 2022 356pp 16 tables, 4 charts, 1 b&w photo

9780774866712 £29.99/ \$35.95 NIP

UBC PRESS

The High North brings together, for the first time, activists, advocates, and academics to evaluate the opaque origins and muddled legacy of cannabis legalization in Canada. Featuring contributions from cannabis scholars and “practitioners,” activists and advocates, these pieces examine public policy on cannabis, assess consumer perceptions, and revisit the history of the legalization movement. **Excludes Japan, SE Asia, Indian SC & ANZ**

The Phenomenology of Pain

Saulius Genusas

Series in Continental Thought

August 2022 264pp

9780821425121 £31.00/ \$36.95 NIP

OHIO UNIVERSITY PRESS

The Phenomenology of Pain is the first book-length

investigation of its topic to appear in English. Groundbreaking, systematic, and illuminating, it opens a dialogue between phenomenology and the sciences to argue that science alone cannot clarify the nature of pain experience without incorporating a phenomenological approach.

We Are Having This Conversation Now

The Times of AIDS Cultural Production

Alexandra Juhasz and Theodore Kerr

October 2022 280pp 43 illus.

9781478018483 £21.99/ \$26.95 PB

9781478015840 £86.00/ \$99.95 HB

DUKE UNIVERSITY PRESS

Alexandra Juhasz and Theodore Kerr—two scholars deeply embedded in the HIV response—present the history, present, and future of AIDS through thirteen short conversations. Throughout, Juhasz and Kerr invite readers to reflect and find ways to engage in their own AIDS related culture and conversation.

The Pandemic Divide

How COVID Increased Inequality in America

Edited by Gwendolyn L. Wright, Lucas Hubbard and William A. Darity

November 2022 336pp 26 illus.

9781478018537 £22.99/ \$27.95 PB

9781478015888 £90.00/ \$104.95 HB

DUKE UNIVERSITY PRESS

Analyzes and explains the myriad racial disparities that came to the forefront of the COVID-19 pandemic while highlighting what steps could have been taken to mitigate its impact. The contributors offer public policy solutions that would allow the nation to effectively respond to future crises and improve the long-term well-being for all Americans.

Undocumented Motherhood

Conversations on Love, Trauma, and Border Crossing

Elizabeth Farfán-Santos

October 2022 176pp

9781477326138 £20.99/ \$24.95 PB

9781477326121 £77.00/ \$90.00 HB

UNIVERSITY OF TEXAS PRESS

Claudia Garcia crossed the border because her toddler, Natalia, could not hear. With a braided narrative that speaks to the power of stories for creating connection, this book reveals what remains undocumented in the motherhood of Mexican women who find themselves making impossible decisions and multiple sacrifices as they build a future for their families.

Where They Need Me

Local Clinicians and the Workings of Global Health in Haiti

Pierre Minn

September 2022 192pp 4 b&w halftones

9781501763854 £20.99/ \$24.95 PB

9781501763847 £108.00/ \$125.00 HB

CORNELL UNIVERSITY PRESS

Examines the work of Haitian health professionals in humanitarian aid encounters. Minn argues that a serious consideration of these local health care providers in the context of global health is essential to counter simplistic depictions of clinicians and patients as heroes, villains, or victims as well as to move beyond the donor-recipient dyad that has dominated theoretical work on humanitarianism and the gift.

Purple Power

The History and Global Impact of SEIU

Edited by Luís LM Aguiar and Joseph A. McCartin

Working Class in American History

January 2023 256pp 1 line drawing, 1 map, 3 charts, 8 tables

9780252086809 £22.99/ \$28.00 PB

9780252044717 £88.00/ \$110.00 HB

UNIVERSITY OF ILLINOIS PRESS

Explores key episodes, themes, and features in the Service Employees International Union's recent history, evaluating SEIU as a union with global impact. **Excludes Taiwan, Japan, SE Asia & ANZ**

Stuck

Why Asian Americans Don't Reach the Top of the Corporate Ladder

Margaret M. Chin

February 2023 256pp 7 t, 2 figs

9781479842766 £16.99/ \$19.95 PB

NEW YORK UNIVERSITY PRESS

Shows that there is a "bamboo ceiling" in the workplace, describing a corporate world where racial and ethnic inequalities prevent upward mobility. Drawing on interviews with second-generation Asian Americans, Chin examines why they fail to advance as fast or as high as their colleagues over the course of their careers.

Excludes Taiwan, Japan, SE Asia & ANZ

Strong Winds and Widow Makers

Workers, Nature, and Environmental Conflict in Pacific Northwest Timber Country

Steven C. Beda

Working Class in American History

November 2022 296pp 19 b&w photos

9780252086823 £20.99/ \$24.95 PB

9780252044724 £88.00/ \$110.00 HB

UNIVERSITY OF ILLINOIS PRESS

Explores the complex true story of how and why timber-working communities have concerned themselves with the health and future of the woods surrounding them, helping us understand that they fought because they saw the forest as a vital part of themselves. **Excludes Taiwan, Japan, SE Asia & ANZ**

The People's Hotel

Working for Justice in Argentina

Katherine Sobering

September 2022 272pp 31 illus.

9781478018261 £21.99/ \$26.95 PB

9781478015635 £86.00/ \$99.95 HB

DUKE UNIVERSITY PRESS

Recounts the history of the Hotel Bauen, an iconic luxury hotel in Buenos Aires, detailing its twenty-first-century transformation from a privately owned business into a worker cooperative—one where decisions were made democratically, jobs were rotated, and all members were paid equally.

Mare
Nostrum
Group

COMBINED
ACADEMIC
PUBLISHERS

Books stocked at Marston Book Services

Tel: +44 (0)1235 465500

enquiries@combinedacademic.co.uk

www.combinedacademic.co.uk