

American Studies


Broke and Patriotic


Why Poor Americans Love Their Country

Francesco Duina

Studies in Social Inequality October 2018 240pp 9781503608214 £14.99 NIP STANFORD UNIVERSITY PRESS

Why are poor Americans so patriotic? They have significantly worse social benefits compared to other Western nations, and studies show that the American Dream of upward mobility is, for them, largely a myth. So why do these people love their country? Duina conducted over sixty revealing interviews in which he spoke directly to America's most impoverished to reveal the answer. The participants explain how they view themselves and their country. Duina weaves their words into three narratives. First. America's poor still see their country as the "last hope" for themselves and the world: America offers its people a sense of dignity, closeness to God, and answers to most of humanity's problems. Second. America is still the "land of milk and honey:" a very rich and generous country where those who work hard can succeed. Third, America is the freest country on earth where self-determination is still possible.

This book offers a stirring portrait of the people left behind by their country. By giving them a voice, Duina sheds new light on a sector of American society that we are only beginning to recognize as a powerful force in shaping the country's future.


Less Oil or More Caskets

The National Security Argument for Moving Away From Oil

GREGORY A. BALLARD January 2019 168pp 9780253037442 £22.99 PB INDIANA UNIVERSITY PRESS

Every day, millions of Americans get behind the wheels of their car, peacefully unaware of where the gas that powers their vehicle originates. Only transportation and industrial uses consume significant quantities of oil in the United States, with transportation by far the dominant user. Electric power generated by oil is virtually nonexistent, while residential and commercial heating uses for oil continue to fall.

In Less Oil or More Caskets, Ballard profiles the history of US troops in the Middle East the last forty plus years and the impact the oil industry has had on our international politics. More than a recap. Ballard makes a call to action for American politicians and citizens to change their ideas about transportation in America. By changing the fuel in our vehicles and embracing new technologies in transportation, he argues that within two decades our nation and the world could be on the path to freedom from the current dependence on oil-rich nations. This would preclude the United States from having to send troops overseas to protect the supply of oil for the entire world, saving both dollars and lives.


The Associational State

American Governance in the Twentieth Century

BRIAN BALOGH

Politics and Culture in Modern America August 2018 288pp 9780812224221 £19.99 NIP UNIVERSITY OF PENNSYLVANIA PRESS

In the wake of the New Deal, U.S. politics has been popularly imagined as an ongoing conflict between smallgovernment conservatives and big-government liberals. In practice, narratives of left versus right or government versus the people do not begin to capture the dynamic ways Americans pursue civic goals while protecting individual freedoms. Brian Balogh proposes a new view of U.S. politics that illuminates how public and private actors collaborate to achieve collective goals. This "associational synthesis" treats the relationship between state and civil society as fluid and challenges interpretations that map the trajectory of American politics solely along ideological lines. Rather, both liberals and conservatives have extended the authority of the state but have done so most successfully when state action is mediated through nongovernmental institutions, such as universities, corporations, interest groups, and other voluntary organizations.


The Rise and Decline of the American Century

WILLIAM O. WALKER October 2018 306pp 9781501726132 £36.00 HB CORNELL UNIVERSITY PRESS

In 1941 the magazine publishing titan Henry R. Luce urged the nation's leaders to create an American Century. But in the post-World-War-II era proponents of the American Century faced a daunting task. Even so, Luce had articulated an animating idea that, as William O. Walker III skillfully shows would guide United States foreign policy through the years of hot and cold war.

The American Century was, Walker argues, the counter-balance to defensive war during World War II and the containment of communism during the Cold War. American policymakers pursued an aggressive agenda to extend U.S. influence around the globe through control of economic markets, reliance on nationbuilding, and, where necessary, provision of arms to allied forces. This positive program for the expansion of American power, Walker deftly demonstrates, came in for widespread criticism by the late 1950s. A changing world, epitomized by the nonaligned movement, challenged U.S. leadership and denigrated the market democracy at the heart of the ideal of the American Century.


A Not-So-New World

Empire and Environment in French Colonial North America

CHRISTOPHER M. PARSONS Early American Studies September 2018 272pp 10 illus. 9780812250589 £35.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Parsons demonstrates how the French experience of attempting to improve American environments supported not only the acquisition and incorporation of Native American knowledge but also the development of an emerging botanical science that focused on naming new species.


A Rosenberg by Any Other Name

A History of Jewish Name Changing in America

KIRSTEN FERMAGLICH Goldstein-Goren Series in American Jewish History October 2018 256pp 9781479867202 £21.99 HB NEW YORK UNIVERSITY PRESS

Demonstrates how historical debates about immigration, antisemitism and race, class mobility, gender and family, the boundaries of the Jewish community, and the power of government are reshaped when name changing becomes part of the conversation.


Albert Gore, Sr.

A Political Life

ANTHONY J. BADGER

Politics and Culture in Modern America November 2018 376pp 10 illus. 9780812250725 £26.99 HB UNIVERSITY OF PENNSYLVANIA PRESS

Badger seeks not just to explore the successes and failures of an important political gure who spent over three decades in the national eye—and whose son would become Vice President of the United States—but to explain the dramatic changes that led to the realignment of white voters behind the Republican Party.


American Labyrinth

Intellectual History for Complicated Times

EDITED BY RAYMOND HABERSKI & ANDREW HARTMAN

December 2018 336pp 2 b&w halftones, 3 charts 9781501730986 £22.99 PB 9781501730214 £42.00 HB CORNELL UNIVERSITY PRESS

Haberski Jr. and Andrew Hartman asked a group of sharp scholars to respond to a simple question: How might the resources of intellectual history help shed light on contemporary issues with historical resonance? The answers are as eclectic in approach and temperament as the authors are different in their interests and methods.


Arab New York

Politics and Community in the Everyday Lives of Arab Americans

EMILY REGAN WILLS February 2019 224pp 9781479854875 £20.99 PB 9781479897650 £68.00 HB NEW YORK UNIVERSITY PRESS

Wills looks outside the traditional ideas of political engagement to see the importance of politics in Arab American communities in New York. She focuses on the spaces of public and communal life in the five boroughs, which are home to the third largest concentration of people of Arab descent in the US.


Battle Lines

Poetry and Mass Media in the U.S. Civil War

ELIZA RICHARDS November 2018 288pp 21 illus. 9780812250695 £50.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Charts the transformation of Civil War poetry, arguing that it was fueled by a symbiotic relationship between the development of mass media networks and modern warfare. Focusing primarily on the North, Richards explores how poets working in this new environment mediated events via received literary traditions.


Big Sister

Feminism, Conservatism, and Conspiracy in the Heartland

ERIN M. KEMPKER Women in American History October 2018 208pp 9780252083662 £18.99 PB 9780252041976 £76.00 HB UNIVERSITY OF ILLINOIS PRESS

Looks at how ordinary people made music in Bach's Germany. Talle focuses in particular on the culture of keyboard playing as lived in public and private. As he ranges through a wealth of source material, his nuanced recreation of keyboard playing's social milleu illuminates the era's reception of Bach's works.


Borderline Citizens

The United States, Puerto Rico, and the Politics of Colonial Migration

ROBERT C. McGreevey

The United States in the World September 2018 264pp 9 b&w halftones, 1 map 9781501716140 £35.00 HB CORNELL UNIVERSITY PRESS

Examines a series of confrontations in the early decades of the twentieth century between colonial migrants seeking work and citizenship in the metropole and various groups—employers, colonial officials, court officers, and labor leaders—policing the borders of the U.S. economy and polity.


Bracero Railroaders

The Forgotten World War II Story of Mexican Workers in the U.S. West

ERASMO GAMBOA
October 2018 248pp 13 b&w illus.,
1 table
9780295744278 £22.99 NIP
UNIVERSITY OF WASHINGTON PRESS

Historian Erasmo Gamboa recounts the difficult conditions, systemic racism, and decades-long quest for justice these men faced. The result is a pathbreaking examination that deepens our understanding of Mexican American, immigration, and labor histories in the twentieth-century U.S. West.


Brooklyn Before

Photographs, 1971-1983

PHOTOGRAPHS BY LARRY RACIOPPO September 2018 176pp 126 b&w halftones 9781501725876 £26.99 HB CORNELL UNIVERSITY PRESS

Racioppo's 128 photographs are paired with essays from journalist Tom Robbins and art critic and curator Julia Van Haaften. Taken together, the images and words of this book return us to pre-gentrification Brooklyn and immerse us in a community defined by work, family, and ethnic ties.


Charles Austin Beard

The Return of the Master Historian of American Imperialism

RICHARD DRAKE
December 2018 222pp
9781501715167 £33.00 HB
CORNELL UNIVERSITY PRESS

A new interpretation of Charles Austin Beard's life and work. Drake takes this famous man's life and rewrites his intellectual biography by placing the European dimension of Beard's thought at the center. This radical change of critical focus allows Drake to present a far more nuanced appreciation for Beard's life than before.


Chromographia

American Literature and the Modernization of Color

NICHOLAS GASKILL
December 2018 320pp
9781517903497 £18.99 PB
9781517903480 £77.00 HB
UNIVERSITY OF MINNESOTA PRESS

Chromographia tells the story of how color became modern and how literature, by engaging with modern color, became modernist. From the vivid pictures in children's books to the bold hues of abstract painting, color concerned both the material stuff of modernity and its theoretical and artistic formulations.


Citizen Spies

The Long Rise of America's Surveillance Society

JOSHUA REEVES
January 2019 256pp
9781479878116 £16.99 NIP
NEW YORK UNIVERSITY PRESS

From the town crier of Colonial America to the rise of Neighborhood Watch and Emergency 9-1-1, Reeves explores how citizens have been taught to carry out surveillance. Emphasizing the role humans play as "seeing" and "saying" subjects, he demonstrates how American society has continuously fostered cultures of suspicion, snooping, and snitching.


Colonial Revivals

The Nineteenth-Century Lives of Early American Books

LINDSAY DICUIRCI
Material Texts
October 2018 312pp 7 illus.
9780812250626 £54.00 HB
UNIVERSITY OF PENNSYLVANIA PRESS

Traces the labors of a nineteenth-century cultural network of antiquarians, bibliophiles, amateur historians, and writers as they dug through the nation's attics and private libraries to assemble early American archives.


Conversations in Maine

A New Edition

GRACE LEE BOGGS, JIMMY BOGGS, FREDDY PAINE & LYMAN PAINE FOREWORD BY SHEA HOWELL & STEPHEN WARD

AFTERWORD BY MICHAEL DOAN October 2018 368pp 9781517905842 £14.99 PB UNIVERSITY OF MINNESOTA PRESS

After the Detroit Rebellion of 1967, James and Grace Lee Boggs decided they should rethink activism. Pairing with trusted veteran activists Freddy and Lyman Paine, they ruminated on central questions emerging from their politics and activism, and the shared responsibilities of human beings.


Counterpunch

The Cultural Battles over Heavyweight Prizefighting in the American West

MEG FRISBEE
September 2018 256pp 23 b&w illus.
9780295744322 £22.99 NIP
UNIVERSITY OF WASHINGTON PRESS

A fascinating look at early American boxing, *Counterpunch* showcases fighters such as "Gentleman" Jim Corbett, Bob Fitzsimmons, and Jack Johnson, the first African American heavyweight champ, and it provides an entertaining way to understand both the growth of the American West and the history of this popular—and controversial—sport.


Downwind

A People's History of the Nuclear West

SARAH ALISABETH FOX


October 2018 304pp 5 photos, 6 illus.,

3 maps, index

9781496207661 £14.99 NIP

UNIVERSITY OF NEBRASKA PRESS

Fox interviews residents of the Great Basin region affected by environmental contamination from the uranium industry and nuclear testing fallout. Those residents discuss communities ravaged by cancer epidemics, farmers and ranchers economically ruined, and Native miners working in dangerous conditions without proper equipment so that the government could surreptitiously study the effects of radiation.


Elizabeth Seton

American Saint

CATHERINE O'DONNELL September 2018 552pp 29 b&w halftones 9781501705786 £27.99 HB CORNELL UNIVERSITY PRESS

Through her close and sympathetic reading of Seton's letters and journals, O'Donnell reveals Seton the person and shows us how, with both pride and humility, she came to understand her own importance as Mother Seton in the years before her death in 1821.


Emergent Worlds

Alternative States in Nineteenth-Century American Culture

EDWARD SUGDEN

America and the Long 19th Century October 2018 256pp 9781479889266 £22.99 PB 9781479899692 £68.00 HB NEW YORK UNIVERSITY PRESS

This book re-locates nineteenth-century America from the land to the oceans and seas that surrounded it. Sugden argues that these ocean spaces existed in a unique historical fold between the transformations that inaugurated the modern era—colonialism to nationalism, mercantilism to capitalism, slavery to freedom, and subject to free citizen.


Ethnographies of U.S. Empire

EDITED BY CAROLE MCGRANAHAN

& JOHN F. COLLINS August 2018 560pp 1 illus. 9781478000235 £24.99 PB

9781478000099 £92.00 HB
DUKE UNIVERSITY PRESS


From the Mohawk Nation, Korea, and the Philippines to Iraq and the hills of New Jersey, the contributors show how a methodological and theoretical commitment to ethnography sharpens all of our understandings of the novel and timeworn ways people live, thrive, and resist in the imperial present.


Family Values and the Rise of the Christian Right SETH DOWLAND

Politics and Culture in Modern America November 2018 280pp 10 illus. 9780812224290 £18.99 NIP UNIVERSITY OF PENNSYLVANIA PRESS

Chronicles how the family values agenda became so powerful in American political life and why it appealed to conservative evangelical Christians. Conservative evangelicals saw traditional gender norms as crucial in cultivating morality.


Fight the Power

African Americans and the Long History of Police Brutality in New York City

CLARENCE TAYLOR
January 2019 336pp
9781479862450 £26.99 HB
NEW YORK UNIVERSITY PRESS

Taylor challenges the belief that police reform is born out of improved relations between communities and the authorities arguing that the only real solution is radically reducing the police domination of New York's black citizens.


Great Plains Politics

PETER J. LONGO

Discover the Great Plains September 2018 138pp 9 photos, 1 map, index 9780803290716 £10.99 PB

9780803290716 £10.99 PB UNIVERSITY OF NEBRASKA PRESS

The Great Plains has been home to unconventional politics, from the Democratic presidential candidate William Jennings Bryan to the country's first female U.S. representative and first female governor to the nation's only single-house state legislature. Longo provides a tour of the Great Plains through the civic and political contributions of its citizens, demonstrating the importance of community.


In the Shadow of Genius

The Brooklyn Bridge and Its Creators

PHOTOGRAPHS BY

BARBARA G. MENSCH September 2018 112pp 9780823280452 £26.99 HB FORDHAM UNIVERSITY PRESS

The author combines her striking photographs with a powerful first-person narrative. She takes the reader on a unique journey by recalling her experiences living alongside the bridge for over 30 years, and then by tracing her own path to understand the brilliant minds and remarkable lives of those who built it.


Indians in the United States and Canada

A Comparative History, Second Edition

ROGER L. NICHOLS September 2018 552pp 12 images, 5 maps, index 9781496204837 £31.00 PB UNIVERSITY OF NEBRASKA PRESS

This second edition includes new chapters on major transformations from 1945 to the present, focusing on social issues such as transracial adoption of Native children, the uses of national and international media to gain public awareness, and demands for increasing respect for tribal religious practices, burial sites, and historic and funerary remains.


Market Rules

Bankers, Presidents, and the Origins of the Great Recession

MARK H. ROSE

American Business, Politics, and Society December 2018 288pp 9780812251029 £31.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Although most Americans attribute shifting practices in the financial industry to the invisible hand of the market, Mark H. Rose reveals the degree to which presidents, legislators, regulators, and even bankers themselves have long taken an active interest in regulating the industry.


Keywords for African American Studies

EDITED BY ERICA R. EDWARDS, RODERICK FERGUSON & JEFFREY O.G. OGBAR Keywords

November 2018 272pp 9781479854899 £20.99 PB 9781479852833 £68.00 HB NEW YORK UNIVERSITY PRESS

As the longest-standing interdisciplinary field, African American Studies has laid the foundation for critically analyzing issues of race, ethnicity, and culture within the academy and beyond. This volume assembles the keywords of this field for the first time, exploring their continued relevance in the contemporary moment.


Literature, American Style

The Originality of Imitation in the Early Republic

EZRA TAWIL
July 2018 304pp
9780812250374 £58.00 HB
UNIVERSITY OF PENNSYLVANIA PRESS

While late eighteenth-century U.S. literature advertised itself as the cultural manifestation of a radically innovative nation, Ezra Tawil argues, it was not primarily marked by invention or disruption. In fact, its authors self-consciously imitated European literary traditions while adapting them to a new cultural environment.


Mapping Memory

Visuality, Affect, and Embodied Politics in the Americas

KAITLIN M MURPHY
October 2018 208pp
9780823282531 £22.99 PB
9780823282548 £81.00 HB
FORDHAM UNIVERSITY PRESS

Interweaves visual and performance theory with memory and affect studies to develop the theory of memory mapping, defined as the visual process of representing the affective, sensorial, polyvocal, and temporally layered relationship between past and present, anchored within the specificities of place.


Messengers of the Right

Conservative Media and the Transformation of American Politics

NICOLE HEMMER

Politics and Culture in Modern America October 2018 336pp 9 illus. 9780812224306 £18.99 NIP UNIVERSITY OF PENNSYLVANIA PRESS

From Rush Limbaugh and Sean Hannity to Glenn Beck and Matt Drudge, Americans are accustomed to thinking of right-wing media as integral to contemporary conservatism. But today's well-known personalities make up the second generation of broadcasting and publishing activists. Messengers of the Right tells the story of the little-known first generation.


Murder, Inc., and the Moral Life

Gangsters and Gangbusters in La Guardia's New York

ROBERT WELDON WHALEN September 2018 288pp 9780823282739 £14.99 PB FORDHAM UNIVERSITY PRESS

Tells the story of the notorious 1930s Brooklyn gang nicknamed "Murder, Inc." *Murder, Inc.* is as well an extended moral reflection on the phenomenon of gangsters in general and the Murder, Inc. gang in particular.


Myths America Lives By

White Supremacy and the Stories That Give Us Meaning


RICHARD T. HUGHES September 2018 272pp 9780252083754 £14.99 PB 9780252042065 £76.00 HB UNIVERSITY OF ILLINOIS PRESS

Combining social science, cultural studies, and real conversations, Barnhurst tells the history of an American idea: that modern knowledge can be commanding and democratic at the same time. This book weaves storytelling and graphics with down-to-earth writing in a groundbreaking account of past change and future promise in American thought.


New York after 9/11 EDITED BY SUSAN OPOTOW & ZACHARY BARON SHEMTOB September 2018 256pp 36 b&w illus. 9780823281275 £22.99 PB 9780823281282 £80.00 HB FORDHAM UNIVERSITY PRESS

This interdisciplinary collection brings together credible experts from diverse fields to discuss the long-term recovery of New York City after 9/11. Illuminating a city's multifaceted response in the wake of a catastrophic and traumatic attack, this collection illustrates recovery as a process that is immense, multivalent, and ongoing.


Only in New York

An Exploration of the World's Most Fascinating, Frustrating, and Irrepressible City

SAM ROBERTS FOREWORD BY PETE HAMILL September 2018 288pp 9780823281077 £14.99 PB FORDHAM UNIVERSITY PRESS

What makes New York City so unique? Roberts, a longtime city reporter, has puzzled over this across media for years. In his book, updated with new tales and fascinating glimpses into NYC life, he writes about what makes it tick and why things are the way they are in the greatest of all metropolises.


Pastrami on Rye

An Overstuffed History of the Jewish

TED MERWIN October 2018 256pp 9781479872558 £12.99 NIP NEW YORK UNIVERSITY PRESS

The first full-length history of the New York Jewish deli. The deli, argues Merwin, reached its full flowering in the interwar era, when the children of Jewish immigrants celebrated the first flush of their success in America by downing sandwiches and cheesecake in theater district delis.


Pence

The Path to Power


ANDREA NEAL

August 2018 200pp

9781684350377 £16.99 HB

INDIANA UNIVERSITY PRESS

Journalist Andrea Neal reveals a multifaceted, candid view of the self-described Christian, Conservative, and Republican—in that order—from his beginnings in a large Irish Catholic family in Columbus, Indiana, through the scandals of his first election, to his time beside Donald Trump.


People Must Live by Work

Direct Job Creation in America, from FDR to Reagan

STEVEN ATTEWELL

Politics and Culture in Modern America September 2018 368pp 12 illus. 9780812250435 £58.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Attewell presents the history of an idea—direct job creation—that transformed the role of government in ameliorating unemployment by hiring the unemployed en masse to prevent widespread destitution in economic crises.


Postwar

Waging Peace in Chicago

LAURA MCENANEY

Politics and Culture in Modern America September 2018 304pp 16 illus. 9780812250558 £35.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

A war does not end when the fighting stops: the peace that follows is a complex process of struggles and policy dilemmas that shape history. If we dissect our postwar periods as we do our wars, McEnaney argues, we can grasp why and how war maintains such a grip on our nation's consciousness.


Queering Kansas City Jazz

Gender, Performance, and the History of a Scene

AMBER R. CLIFFORD-NAPOLEONE Expanding Frontiers: Interdisciplinary Approaches to Studies of Women, Gender, and Sexuality

November 2018 236pp 7 photos, index 9780803262911 £35.00 HB UNIVERSITY OF NEBRASKA PRESS

The Jazz Age, a phenomenon that shaped American culture, coincided with the growth of Kansas City from frontier town to metropolitan city. This title supplements the narrative of jazz history by including queer identities in the city's history while framing the jazz-scene experience in terms of identity and space.


Selling the Sights

The Invention of the Tourist in American Culture

WILL B. MACKINTOSH Early American Places January 2019 272pp 9781479889372 £26.99 HB

NEW YORK UNIVERSITY PRESS

Describes the origins and cultural significance of this new type of traveler and the moment in time when the emerging American market economy began to reshape the availability of geographical knowledge, the material conditions of travel, and the variety of destinations that sought

to profit from visitors with money to

spend.


Shades of Gray

Writing the New American Multiracialism

MOLLY LITTLEWOOD MCKIBBIN Borderlands and Transcultural Studies December 2018 366pp index 9780803296817 £50.00 HB UNIVERSITY OF NEBRASKA PRESS

McKibbin offers a social and literary history of multiracialism in the twentieth-century United States. She examines the African American and white racial binary in contemporary multiracial literature to reveal the tensions and struggles of multiracialism in American life through individual consciousness, social perceptions, societal expectations, and subjective struggles with multiracial identity.


Slavery in the North

Forgetting History and Recovering Memory

MARC HOWARD ROSS September 2018 352pp 31 illus. 9780812250381 £31.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Inviting the reader to accompany him on his own journey of discovery, Ross recounts the processes by which Northerners had collectively forgotten 250 years of human bondage and the recent—and continuing—struggles over recovering, and commemorating, what it entailed.


The Commerce of Vision

Optical Culture and Perception in Antebellum America

PETER JOHN BROWNLEE Early American Studies October 2018 288pp 93 illus. 9780812250428 £35.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Integrates cultural history, art history, and material culture studies to explore how vision was understood and experienced in the first half of the nineteenth century. Brownlee examines a wide selection of objects and practices that demonstrate the contemporary preoccupation with ocular culture and accurate vision.


The Evangelical Crackup?


The Future of the Evangelical-Republican Coalition

EDITED BY PAUL DJUPE & RYAN L. CLAASSEN

Religious Engagement in Democratic

October 2018 312pp 9781439915226 £28.99 PB 9781439915219 £80.00 HB TEMPLE UNIVERSITY PRESS

Explores a crucial question in American national politics: How durable is the close connection between the GOP and the evangelical movement?


The Experts' War on Poverty


Social Research and the Welfare Agenda in Postwar America

ROMAIN D. HURET

TRANSLATED BY JOHN ANGELL American Institutions and Society

October 2018 246pp 15 b&w halftones 9780801450488 £38.00 HB
CORNELL UNIVERSITY PRESS

Romain D. Huret identifies a network of experts who were dedicated to the post-World War II battle against poverty in the United States. John Angell's translation of Huret's work brings to light for an English-speaking audience this critical set of intellectuals working in federal government, academic institutions, and think tanks.


The Kingdom and the Republic

Sovereign Hawai'i and the Early United States

DENISE NOELANI ARISTA America in the Nineteenth Century December 2018 328pp 12 illus. 9780812250732 £35.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Uncovers previously unused Hawaiian language documents to chronicle the story of Hawaiians' experience of encounter and colonialism. Arista explores the political deliberations between ali®i over the sale of a Hawaiian woman to a British ship captain in 1825 and the consequences of the attacks on the mission stations.


The Patriot Poets

American Odes, Progress Poems, and the State of the Union

STEPHEN J. ADAMS December 2018 608pp 9780773554726 £31.00 PB 9780773554719 £100.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS


Considers major odes and "progress poems" that address America's destiny in the face of major socio-political issues, providing a rich understanding of the ambivalent relationship American poets and poems have had with nation, gender, and the public.


This Is Not Dixie

Racist Violence in Kansas, 1861-1927
Brent M.S. Campney
July 2018 296pp
9780252083792 £18.99 NIP
UNIVERSITY OF ILLINOIS PRESS

An in-depth study of assaults both active and threatened faced by African Americans in the region. This broad consideration of racist violence also lends new insights into the ways people resisted threats. This book rewrites fundamental narratives on mob action, race relations, resistance, and racism's grim past in the heartland.


To Build as Well as Destroy

American Nation Building in South Vietnam

ANDREW J. GAWTHORPE December 2018 300pp 9 b&w halftones, 1 map 9781501712807 £35.00 HB CORNELL UNIVERSITY PRESS

Drawing on newly opened archival collections and previously unexamined oral histories, this book demonstrates that the U.S. never came close to achieving victory in the late 1960s and early 1970s. Gawthorpe tells a story of policy aspirations and practical failures that stretches from Washington, DC, to Vietnamese villages.


Unrivaled

Why America Will Remain the World's Sole Superpower

MICHAEL BECKLEY Cornell Studies in Security Affairs September 2018 248pp 1 map, 36 charts 9781501724787 £22.99 HB

CORNELL UNIVERSITY PRESS

Deeply researched, this book covers hundreds of years of great power politics and develops new methods for measuring power and predicting the rise and fall of nations. By documenting trends in the global balance of power and explaining their implications for world politics, the book provides guidance for policymakers, businesspeople, and scholars.


Unsustainable Empire

Alternative Histories of Hawai'i Statehood

DEAN ITSUJI SARANILLIO December 2018 280pp 27 illus. 9781478000839 £19.99 PB 9781478000624 £77.00 HB DUKE UNIVERSITY PRESS

Offers a bold challenge to conventional understandings of Hawi'i's admission as a U.S. state. Using a variety of unexpected genres and archives. Saranillio shows that statehood was the result of a U.S. nation whose economy was unsustainable without enacting a more aggressive policy of imperialism.


Vagrants and Vagabonds

Poverty and Mobility in the Early American Republic

KRISTIN O'BRASSILL-KULFAN Early American Places January 2019 280pp 9781479845255 £26.99 HB NEW YORK UNIVERSITY PRESS


Argues that poor migrants, the laws designed to curtail their movements, and the people charged with managing them, were central to shaping everything from the role of the state to contemporary conceptions of community to class and labor status, the spread of disease, and punishment in the early American republic.


Wampum and the Origins of American Money

MARC SHELL September 2018 168pp 9780252083938 £18.99 NIP UNIVERSITY OF ILLINOIS PRESS

Presents a daring synthesis of ecology, music and politics. Silvers proposes a scholarship focused on environmental justice to understand key questions in the study of music and the environment. His ecomusicological perspective offers a fascinating approach to events in Ceará, a northeastern Brazilian state affected by devastating droughts.


Wanamaker's Temple

The Business of Religion in an Iconic Department Store

NICOLE C. KIRK October 2018 288pp 9781479835935 £26.99 HB NEW YORK UNIVERSITY PRESS

Examines how and why Wanamaker blended business and religion in his Philadelphia store, offering a historical exploration of the relationships between religion, commerce, and urban life in the late nineteenth and early twentieth century and illuminating how they merged in unexpected and public ways.


What Would Mrs. Astor Do?

The Essential Guide to the Manners and Mores of the Gilded Age

CECELIA TICHI November 2018 352pp 9781479826858 £18.99 HB NEW YORK UNIVERSITY PRESS

Channeling the queen of the Gilded Age herself, Cecilia Tichi paints a portrait of New York's social elite, from the schools to which they sent their children, to their lavish mansions and even their reactions to the political and personal scandals of the day.


William Livingston's American Revolution

JAMES J. GIGANTINO II
Haney Foundation Series
October 2018 296pp 6 illus.
9780812250640 £31.00 HB
UNIVERSITY OF PENNSYLVANIA PRESS

In the first biography since the 1830s, Gigantino's examination is as much about the position he filled as about the man himself. The reluctant patriot and his roles as governor, member of the Continental Congress, and delegate to the Constitutional Convention quickly became one, as his personality molded his office's status and reach.