

Anthropology

Asthma Care in a Time of Climate Change

ALISON KENNER November 2018 248pp 9781517902872 £18.99 PB 9781517902865 £77.00 HB UNIVERSITY OF MINNESOTA PRESS

Symptoms resembling asthma have been documented for more than two thousand years, yet today's changing ecologies, health care systems, medical sciences, and built environments are reshaping the disease. Now identified as a global epidemic, asthma demands an analysis attentive to its complexity, its contextual nature, and the care practices that emerge from both. At once clearly written and theoretically insightful, Breathtaking provides a sweeping ethnographic account of asthma's many dimensions through the lived experiences of people who suffer from disordered breathing, as well as by considering their support networks, from secondary school teachers and coaches, to breathing educators and new smartphone applications designed for asthma control. Against the backdrop of unbreathable environments, Alison Kenner describes five modes of care that illustrate how asthma is addressed across different sociocultural scales. These modes of care often work in combination, building from or preceding one another.

Fabricating Transnational Capitalism

A Collaborative Ethnography of Italian-Chinese Global Fashion

LISA ROFEL & SYLVIA J. YANAGISAKO The Lewis Henry Morgan Lectures January 2019 392pp 4 illus. 9781478000457 £21.99 PB 9781478000297 £81.00 HB DUKE UNIVERSITY PRESS

In this innovative collaborative ethnography of Italian-Chinese ventures in the fashion industry, Rofel and Yanagisako offer a new methodology for studying transnational capitalism. By drawing on their respective linguistic and regional areas of expertise, they show how different historical legacies of capital, labor, nation, and kinship are crucial in the formation of global capitalism. Focusing on how Italian fashion is manufactured, distributed, and marketed by Italian-Chinese ventures and how their relationships have been complicated by China's emergence as a market for luxury goods, the authors illuminate the often overlooked processes that produce transnational capitalism including privatization, negotiation of labor value, rearrangement of accumulation, reconfiguration of kinship, and outsourcing of inequality. In so doing, Fabricating Transnational Capitalism reveals the crucial role of the state and the shifting power relations between nations in shaping the ideas and practices of the Italian and Chinese partners.

The Alphonso Lingis Reader

EDITED BY TOM SPARROW October 2018 492pp 9781517905118 £19.99 PB 9781517905101 £80.00 HB UNIVERSITY OF MINNESOTA PRESS

A selection of the writings of Alphonso Lingis, showcasing a unique blend of travelogue, cultural anthropology, and philosophy Alphonso Lingis is arguably the most intriguing American philosopher of the past fifty years—a scholar of transience, someone who has visited and revisited more than one hundred countries and has woven this itinerary into his writing and allowed it to give form to his thinking. This book assembles a representative selection of Lingis' work to give readers a thorough sense of his methodology and vision, the diversity of his subject matter, and the unity of his thought. Drawing from countless articles, essays, and interviews published over fifty years, editor Tom Sparrow chose works that follow Lingis' engaging, often intimate reflections on the body in motion and the myriad influences—social, cultural, aesthetic, libidinal, physical, mythological—that shape and animate it as it moves through the world, among people and places both foreign and domestic, familiar and unknown.

The Gray Zone

Sovereignty, Human Smuggling, and Undercover Police Investigation in Europe

GREGORY FELDMAN Anthropology of Policy January 2019 240pp 9781503607651 £20.99 PB 9780804799225 £69.00 HB STANFORD UNIVERSITY PRESS

Based on rare, in-depth fieldwork among an undercover police investigative team working in a southern EU maritime state, Gregory Feldman examines how "taking action" against human smuggling rings requires the team to enter the "gray zone", a space where legal and policy prescriptions do not hold. Feldman asks how this seven-member team makes ethical judgments when they secretly investigate smugglers, traffickers, migrants, lawyers, shopkeepers, and many others. He asks readers to consider that gray zones create opportunities both to degrade subjects of investigations and to take unnecessary risks for them. Moving in either direction largely depends upon bureaucratic conditions and team members' willingness to see situations from a variety of perspectives. Feldman explores their personal experiences and daily work in order to crack open wider issues about sovereignty, action, ethics, and, ultimately, being human.

Books are stocked at Marston. Call +44 (0)1235 465500 Order online @www.combinedacademic.co.uk

After Ethnos

TOBIAS REES November 2018 176pp 3 illus. 9781478000808 £17.99 PB 9781478000617 £65.00 HB DUKE UNIVERSITY PRESS

Endeavours to decouple anthropology from ethnography – and the human from society and culture. What emerges from Rees' provocations is a new understanding of anthropology as a philosophically and poetically inclined, fieldwork based investigation of what it could mean to be human when the foundational concepts of the human increasingly fail us.

An Ethnography of Hunger

Politics, Subsistence, and the Unpredictable Grace of the Sun

KRISTIN D. PHILLIPS Framing the Global August 2018 256pp 9780253038371 £20.99 PB 9780253038364 £57.00 HB INDIANA UNIVERSITY PRESS

Phillips examines how rural farmers in central Tanzania negotiate the interconnected projects of subsistence, politics, and rural development. Writing against stereotypical Western media images of spectacular famine in Africa, she examines how people live with—rather than die from—hunger.

Anthropogenic Rivers

The Production of Uncertainty in Lao Hydropower

JEROME WHITINGTON

Expertise: Cultures and Technologies of Knowledge

January 2019 282pp 6 b&w halftones, 1 b&w line drawing, 1 chart 9781501730917 £22.99 PB 9781501730900 £73.00 HB CORNELL UNIVERSITY PRESS

Previously, Laos was treated as a model for the efficacy of privatized, "sustainable" hydropower projects as viable options for World Bank-led development. Viewing hydropower as a process that creates ecologically uncertain environments, Whitington reveals how new forms of managerial care have emerged.

Anthropology in the Meantime

Experimental Ethnography, Theory, & Method for the Twenty-First Century

MICHAEL M. J. FISCHER

Experimental Futures
September 2018 408pp 16 illus.
9781478000556 £22.99 PB
9781478000402 £84.00 HB
DUKE UNIVERSITY PRESS

Providing an inventory of experimental methods and frameworks in anthropology, Fischer presents this methodological injunction to do ethnography that examines how pieces of the world interact, fit or clash, generate unforeseen consequences, reinforce cultural references, and cause social ruptures.

Before Boas

The Genesis of Ethnography and Ethnology in the German Enlightenment

HAN F. VERMEULEN Critical Studies in the History of Anthropology September 2018 750pp 1 photos, 9 illus., 6 maps, 12 tables, index 9781496203854 £31.00 NIP

UNIVERSITY OF NEBRASKA PRESS

This work delves deeper into issues concerning anthropology's academic origins to present a groundbreaking study that reveals how ethnology and ethnography originated during the eighteenth rather than the nineteenth century.

Best Practice

Management Consulting and the Ethics of Financialization in China

KIMBERLY CHONG November 2018 272pp 9781478000884 £19.99 PB 9781478000693 £76.00 HB DUKE UNIVERSITY PRESS

Providing insight into how global management consultancies refashion Chinese state-owned enterprises in preparation for stock market flotation, Chong demonstrates both the dynamic, fragmented character of financialization and the ways in which Chinese state capitalism enables this process.

Bodies as Evidence

Security, Knowledge, and Power EDITED BY MARK MAGUIRE, URSULA RAO & NILS ZURAWSKI

Global Insecurities November 2018 264pp 3 illus. 9781478002949 £19.99 PB

9781478002949 £19.99 PB 9781478001690 £76.00 HB DUKE UNIVERSITY PRESS

Bringing together new anthropological perspectives, these global case studies that explore biometric identification, border control, forensics, predictive policing, and counterterrorism, the contributors show how security discourses and practices that target the body contribute to new configurations of knowledge and power.

Branding Humanity

Competing Narratives of Rights, Violence, and Global Citizenship

Amal Hassan Fadlalla

Stanford Studies in Human Rights October 2018 344pp 9781503607262 £22.99 PB 9781503606159 £69.00 HB STANFORD UNIVERSITY PRESS

Based on interviews with Sudanese activists and their allies in the United States, the Sudan, and online, this book traces the global story of violence and the remaking of Sudanese identities. In exploring the individual experiences of these people, Fadlalla helps us see beyond the oft-monolithic international branding of conflict.

Caring for Glaciers

Land, Animals, and Humanity in the Himalayas

KARINE GAGNÉ
January 2019 264pp 19 b&w illus.,
2 maps
9780295744001 £22.99 PB
9780295744018 £69.00 HB
UNIVERSITY OF WASHINGTON PRESS

Looks at the causes and consequences of ongoing social and cultural change in peoples' relationship with the natural environment. It illuminates how relations of reciprocity—learned through everyday life and work in the mountains with the animals, glaciers, and deities that form Ladakh's sacred geography—shape and nurture an ethics of care.

Community Media and Popular Politics in Venezuela

NAOMI SCHILLER
Radical Américas
October 2018 296pp 18 illus.
9781478001447 £19.99 PB
9781478001119 £76.00 HB
DUKE UNIVERSITY PRESS

Venezuela's most prominent community television station, Catia TVe, was launched in 2000 by activists from the barrios of Caracas. Drawing on long-term ethnographic research among the station's participants, Schiller shows how community television production created unique openings for Caracas's urban poor to embrace the state as a collective process with transformative potential.

Constructing the Pluriverse

The Geopolitics of Knowledge
EDITED BY BERND REITER

August 2018 360pp 9781478000167 £20.99 PB 9781478000013 £80.00 HB DUKE UNIVERSITY PRESS

Contributors critique the hegemony of the postcolonial Western tradition and its claims to universality. They rethink the relationship between knowledge and power, offering new perspectives on development, democracy, and ideology while providing diverse methodologies for non-Western thought and practice.

Culture and Value

Tourism, Heritage, and Property REGINA F. BENDIX August 2018 296pp 9780253035660 £29.99 PB 9780253035677 £65.00 HB INDIANA UNIVERSITY PRESS

Written over several decades, Bendix's case studies and theoretical contributions chronicle the evolving ways in which ethnographic scholarship has observed social actors generating value when carrying culture to market, enhancing value in inventing protective and restorative regimes for culture, and securing the potential for both in devising property rights.

Currencies of Imagination

Channeling Money and Chasing Mobility in Vietnam

IVAN V. SMALL
January 2019 228pp 15 b&w halftones
9781501716881 £20.99 PB
9781501716874 £73.00 HB
CORNELL LINIVERSITY PRESS

In Vietnam, international remittances from the Vietnamese diaspora are quantitatively significant and contribute important economic inputs. Small examines the complex role of remittances as money and as gifts that flow across, and mediate between, transnational kinship networks dispersed by exile and migration.

Decolonizing Extinction

The Work of Care in Orangutan Rehabilitation

JUNO SALAZAR PARREÑAS Experimental Futures August 2018 272pp 7 illus. 9780822370772 £19.99 PB 9780822370628 £76.00 HB

DUKE UNIVERSITY PRESS

Ethnographically traces the ways in which colonialism, decolonization, and indigeneity shape relations that form more-than-human worlds at orangutan rehabilitation centers on Borneo. Parreñas tells the interweaving stories of wildlife workers and the centers' endangered animals while demonstrating the inseparability of risk and futurity from orangutan care.

Desire Work

Ex-Gay and Pentecostal Masculinity in South Africa

MELISSA HACKMAN August 2018 232pp 9781478000822 £18.99 PB 9781478000648 £73.00 HB DUKE UNIVERSITY PRESS

Hackman traces the experience of predominantly white "ex-gay" men as they attempted to forge a heterosexual masculinity and enter into heterosexual marriage through emotional, bodily, and religious work, offering insights into the construction of personal identities in the context of sexuality and spirituality.

Domestication Gone Wild

Politics and Practices of Multispecies Relations

EDITED BY HEATHER ANNE SWANSON, MARIANNE ELISABETH LIEN & GRO B. WEEN

October 2018 272pp 8 photos 9780822371267 £19.99 PB 9780822371335 £76.00 HB DUKE UNIVERSITY PRESS

Contending that domestication retains considerable value as an analytical tool, contributors re-engage the concept by highlighting sites and forms of domestication occurring in unexpected and marginal sites, from Norwegian fjords and Philippine villages to British falconry cages and South African colonial townships.

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.

Fast Money Schemes

Hope and Deception in Papua New Guinea

JOHN COX Framing the Global August 2018 336pp 9780253026118 £25.99 PB 9780253025609 £53.00 HB INDIANA UNIVERSITY PRESS

Uses interviews with investors, newspaper accounts, and patricipant observation to understand the appeal of the infamous U-Vistract scheme. Cox delivers a a "post-village" ethnography that gives insight into the lives of urban, middle-class Papua New Guineans, examining the interplay of morality, finance and aspiration for a global cosmopolitan middle class.

Footbinding as Fashion

Ethnicity, Labor, and Status in Traditional China

JOHN ROBERT SHEPHERD
December 2018 264pp 7 b&w illus.,
6 maps, 18 tables, 9 charts
9780295744407 £22.99 PB
9780295744414 £69.00 HB
UNIVERSITY OF WASHINGTON PRESS

Previous studies of footbinding have theorized that it expressed ethnic identity or served an economic function. By analyzing the popularity of footbinding in different places and times, this title investigates the claim that early Qing attempts by Manchu rulers to ban footbinding made it a symbol of anti-Manchu sentiment and Han identity.

Funeral Culture

AIDS, Work, and Cultural Change in an African Kingdom

CASEY GOLOMSKI October 2018 272pp 9780253036452 £22.99 PB INDIANA UNIVERSITY PRESS

For Golomski, contemporary forms of living and dying in Swaziland cannot be understood apart from the global HIV/AIDS pandemic, which posed challenging questions about the value of life, culture, and materiality. This ethnography details how these new matters of death, dying, and funerals have become entrenched in peoples' everyday lives

Global Mountain Regions

Conversations Toward the Future

EDITED BY ANN KINGSOLVER & SASIKUMAR BALASUNDARAM

Framing the Global September 2018 416pp 9780253036865 £34.00 PB 9780253036858 £69.00 HB INDIANA UNIVERSITY PRESS

Communities living in mountain regions have shared experiences defined in large part by contradictions. In a truly interdisciplinary and global study, the works in this volume consider multiple nations, languages, generations, and religions in their exploration of upland communities' responses to the unique challenges and opportunities they share.

Gringolandia

Lifestyle Migration under Late Capitalism

MATTHEW HAYES

Globalization and Community November 2018 288pp 9781517904920 £19.99 PB 9781517904913 £80.00 HB UNIVERSITY OF MINNESOTA PRESS

Even as the "migration crisis" from the Global South to the Global North rages on, another, lower-key and yet important migration has been gathering pace—that of mostly white, middle-class people moving in the opposite direction. Focusing on North Americans relocating to Ecuador *Gringolandia* is that rare book to consider this phenomenon.

Herlands

Exploring the Women's Land Movement in the United States

KERIDWEN N. LUIS October 2018 320pp 9780816698257 £21.99 PB 9780816698233 £86.00 HB UNIVERSITY OF MINNESOTA PRESS

Herlands, a compelling ethnography of women's land networks in the United States, highlights the ongoing relevance of these communities as vibrant cultural enclaves that also have an impact on broader ideas about gender, women's bodies, lesbian identity, and right ways of living.

Human Rights Transformation in Practice Edited by Tine Destrooper & SALLY ENGLE MERRY

Pennsylvania Studies in Human Rights September 2018 328pp 2 illus. 9780812250572 £54.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Human rights are increasingly described as being in crisis. But are human rights really on the verge of disappearing? This title argues that it is certainly the case that human rights organizations in many parts of the world are under threat, but that the ideals inherent in human rights remain appealing globally.

Illegal Encounters

The Effect of Detention and Deportation on Young People

DEBORAH A. BOEHM &

SUSAN J. TERRIO February 2019 256pp 9781479861071 £22.99 PB 9781479887798 £68.00 HB **NEW YORK UNIVERSITY PRESS**

Contributors privilege the voices and everyday experiences of immigrant children and youth themselves. By combining different perspectives from advocates, service providers, attorneys, researchers, and young immigrants, the volume presents rich accounts that can contribute to informed debates and policy reforms.

In Sickness and in Wealth

Migration, Gendered Morality, and Central Java

CAROL CHAN

Framing the Global September 2018 296pp 9780253037060 £26.99 PB 9780253037022 £57.00 HB **INDIANA UNIVERSITY PRESS**

Explores how Indonesian villagers evaluate the risks, successes, and failures of migration. Chan shows that for some villagers migration is a deeply gendered matter, and that the morality, destiny and fate of an individual play an enormous role in the outcome of their migration.

Islands of Heritage

Conservation and Transformation in Yemen

NATHALIE PEUTZ November 2018 336pp 9781503607149 £22.99 PB 9781503606395 £69.00 HB STANFORD UNIVERSITY PRESS

Examining the multiple notions of heritage in play for twenty-first century Sogotra, Nathalie Peutz narrates how everyday Soqotrans came to assemble, defend, and mobilize their cultural and linguistic heritage. Peutz shows that far from being merely a conservative endeavor, the protection of heritage can have profoundly transformative, even revolutionary effects.

Latinos in Israel

Language and Unexpected Citizenship

Alejandro I. Paz **Public Cultures of the Middle East and North Africa** October 2018 288pp

9780253036506 £23.99 PB **INDIANA UNIVERSITY PRESS**

Tells the story of Latino Christians who started arriving in Israel as labor migrants in the late 1980s, exploring how they perceived themselves and were perceived as potential citizens. Paz illustrates how language use and mediatized interaction are underappreciated aspects of the politics of citizenship.

Living with Animals

Bonds across Species

EDITED BY NATALIE PORTER &

ILANA GERSHON

September 2018 288pp 14 b&w halftones 9781501724824 £18.99 PB

9781501724817 £73.00 HB **CORNELL UNIVERSITY PRESS**

This is a collection of imagined animal guides—a playful and accessible look at different human-animal relationships around the world. Anthropologists and their co-authors have written accounts of how humans and animals interact in labs, in farms, in zoos, and in African forests, among other places.

Love, Sex, and Desire in Modern Egypt

Navigating the Margins of Respectability

L. L. WYNN November 2018 256pp 9781477317075 £22.99 PB 9781477317044 £69.00 HB

UNIVERSITY OF TEXAS PRESS

Set in transnational Cairo over two decades, Love, Sex, and Desire in Modern Egypt is an ethnography that explores female respectability and male honor and Western theories and fantasies about Arab society. L. L. Wynn uses stories of love affairs to interrogate three areas of classic anthropological theory: mimesis, kinship, and gift.

Mafia Rai

The Rule of Bosses in South Asia LUCIA MICHELUTTI, ASHRAF HOQUE, NICOLAS MARTIN, DAVID PICHERIT, PAUL ROLLIER, ARILD E. RUUD & **CLARINDA STILL**

South Asia in Motion December 2018 360pp 9781503607316 £22.99 PB 9781503606388 £69.00 HB STANFORD UNIVERSITY PRESS

Through stories of the lives of powerful and aspiring mafia bosses in India, Pakistan, and Bangladesh, this book illustrates their personal struggles as they climb the ladder of success.

Making Intangible Heritage

Fl Condor Pasa and Other Stories from **UNESCO**

VALDIMAR TR. HAFSTEIN October 2018 248pp 9780253037930 £23.99 PB 9780253037923 £57.00 HB **INDIANA UNIVERSITY PRESS**

Examining the international organization of UNESCO through an ethnographic lens, Hafstein demonstrates how concepts that are central to the discipline of folklore gain force and traction outside of the academic field and go to work in the world, ultimately shaping people's understanding of their own practices and the practices themselves.

Managing Multiculturalism

Indigeneity and the Struggle for Rights in Colombia

JEAN E. JACKSON
January 2019 344pp
9781503607699 £22.99 PB
9781503606227 £69.00 HB
STANFORD UNIVERSITY PRESS

Jackson examines the evolution of the Colombian indigenous movement over the course of her forty-plus years of research and fieldwork, offering unusually developed and nuanced insight into how indigenous communities and activists changed over time, as well as how Jackson, the ethnographer and scholar, evolved in turn.

Migrants and City-Making

Dispossession, Displacement, and Urban Regeneration

AYSE ÇAGLAR & NINA GLICK SCHILLER August 2018 304pp 17 illus. 9780822370567 £19.99 PB 9780822370444 £76.00 HB DUKE UNIVERSITY PRESS

In a comparative ethnography of three cities struggling to retain their former standing – Mardin Turkey; Manchester, New Hampshire; and Halle/Saale, Germany – the authors challenge common assumptions about migrants existing on society's periphery, highlighting how city-making invariably involves engaging with far-reaching forces.

Mirroring Power

Ethnogenesis and Integration among the Phunoy of Northern Laos

VANINA BOUTÉ October 2018 296pp 25 illus. 9786162151453 £35.00 PB UNIVERSITY OF WASHINGTON PRESS

The Phunoy are a Tibeto-Burmese population group that has long been considered acculturated because of its adoption of features of neighboring Tai societies. This pioneering ethnography examines the Phunoy's supposed acculturation and independent identity, demonstrating how they emerged as a group.

More Than Words

Transforming Script, Agency, and Collective Life in Bali

RICHARD FOX

September 2018 264pp 30 b&w halftones, 3 figures 9781501725357 £20.99 PB 9781501725340 £73.00 HB CORNELL UNIVERSITY PRESS

Through a nuanced study of Balinese script as employed in rites of healing, sorcery, and self-defense, Richard Fox explores the aims and desires embodied in the production and use of palm-leaf manuscripts, amulets, and other inscribed objects.

Moving In and Out of Islam EDITED BY KARIN VAN NIEUWKERK

December 2018 408pp 9781477317488 £26.99 PB 9781477317471 £81.00 HB UNIVERSITY OF TEXAS PRESS

Sixteen empirical case studies trace the processes of moving in or out of Islam in Western and Central Europe, the United States, Canada, and the Middle East. Going beyond fixed notions of conversion or apostasy, the contributors focus on the ambiguity, doubts, and nonlinear trajectories of both moving in and out of Islam.

Passages and Afterworlds

Anthropological Perspectives on Death in the Caribbean

EDITED BY MAARIT FORDE & YANIQUE HUME

Religious Cultures of African and African Diaspora People November 2018 320pp 20 illus. 9781478000143 £19.99 PB 9781478000310 £76.00 HB DUKE UNIVERSITY PRESS

Explores death and rituals across the Caribbean, drawing on ethnographic theories shaped by a deep understanding of the region's history. Contributors show how racial, cultural, and class differences have been deployed in ritual practice and how such rituals have been governed in the colonial and postcolonial Caribbean.

Privileged Minorities

Syrian Christianity, Gender, and Minority Rights in Postcolonial India

SONJA THOMAS

October 2018 240pp 22 b&w illus., 3 tables

9780295743844 £22.99 PB 9780295743820 £69.00 HB UNIVERSITY OF WASHINGTON PRESS

Examines a range of sources, including oral histories, ethnographic interviews, and legislative assembly debates, to interrogate the relationships between religious rights and women's rights in Kerala. Using an intersectional approach, and US women of color feminist theory, Thomas demonstrates the ways that race, caste, gender, religion, and politics are intertwined.

Recipes for Survival Maria Thereza Alves Foreword by

MICHAEL TAUSSIG November 2018 256pp 9781477317204 £35.00 HB UNIVERSITY OF TEXAS PRESS

When Maria Thereza Alves was a student, she returned to her native country to document the backlands of Brazil. Working with locals, Alves photographed their daily lives and interviewed them to gather the facts that they wanted the world to know. Alves's work presents her subjects as active agents who are critically engaged with history.

Spaces of Security

Ethnographies of Securityscapes, Surveillance and Control

MARK MAGUIRE

EDITED BY SETHA LOW January 2019 280pp 9781479870066 £24.99 PB 9781479863013 £68.00 HB NEW YORK UNIVERSITY PRESS

It is difficult to imagine two contexts as different as a soccer stadium and a panic room. Yet, they both demonstrate dynamics of the interplay between security and space. This book focuses on the infrastructures of security, considering locations as varied as public entertainment venues to border walls to blast-proof bedrooms

Teach for Arabia

American Universities, Liberalism, and Transnational Qatar

NEHA VORA

December 2018 216pp 9781503607507 £18.99 PB 9781503601598 £65.00 HB STANFORD UNIVERSITY PRESS

Considers how American branch campuses influence notions of identity and citizenship among both citizen and non-citizen residents and contribute to national imaginings of the future and a transnational Qatar. Vora challenges the assumed mantle of liberalism and illuminates how people can contribute to decolonized university life and knowledge production.

The Denial of Antiblackness

Multiracial Redemption and Black Suffering

JOÃO H. COSTA VARGAS August 2018 352pp 9781517900939 £22.99 PB 9781517900922 £92.00 HB UNIVERSITY OF MINNESOTA PRESS

Examines how antiblackness affects society through analyses of recent protests against police killings of black individuals in both the U.S. and Brazil, as well as the everyday dynamics of incarceration, segregation, and poverty. Ultimately, he asks why the denial of antiblackness persists, whom this narrative serves, and what realities it makes possible.

The Enigma of Max Gluckman

The Ethnographic Life of a "Luckyman" in Africa

ROBERT J. GORDON

Critical Studies in the History of Anthropology September 2018 522pp 16 photos, 1 illus., 1 map, 1 table, index 9780803290839 £61.00 HB UNIVERSITY OF NEBRASKA PRESS

Max Gluckman was the founder of the Manchester School of social anthropology, a key figure in the anthropology of anticolonialism and conflict theory in southern Africa, and one of the most prolific structuralist and Marxist anthropologists of his generation.

The Expressive Lives of Elders

Folklore, Art, and Aging

EDITED BY JON KAY
Material Vernaculars
October 2018 240pp
9780253037084 £23.99 PB
INDIANA UNIVERSITY PRESS

Highlights the critical importance of ethnographic studies of creative aging for both understand the expressive lives of elders and for designing effective arts therapies and programs. Each case study in this volume demonstrates how folklore and traditional practices help elders maintain their health and wellness.

The Fetish Revisited

Marx, Freud, and the Gods Black People Make

J. LORAND MATORY
October 2018 368pp 51 illus.,
incl. 9 in color
9781478001058 £20.99 PB
9781478000754 £80.00 HB
DUKE UNIVERSITY PRESS

Drawing on thirty-six years of fieldwork in Africa, Europe, and the Americas, Matory casts an Afro-Atlantic eye on European theory to show how Marx's and Freud's conceptions of the fetish both illuminate and misrepresent Africa's human-made gods.

The Gnawa Lions

Authenticity and Opportunity in Moroccan Ritual Music

CHRISTOPHER WITULSKI

Public Cultures of the Middle East and North Africa October 2018 240pp 9780253036759 £22.99 PB 9780253036797 £65.00 HB INDIANA UNIVERSITY PRESS

Explores how gnawa musicians straddle popular and ritual boundaries to assert, negotiate, and perform their authenticity in this rich ethnography of Moroccan music. Witulski introduces readers to gnawa performers, their friends, the places where they play, and the people they play for.

The Israeli Radical Left

An Ethics of Complicity

FIONA WRIGHT

The Ethnography of Political Violence September 2018 216pp 8 illus. 9780812250473 £54.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Based on eighteen months of fieldwork, Fiona Wright traces the ethics and politics of radical Jewish Israeli leftwing activists who challenge the violence perpetrated by their state and in their name. She imparts the ways in which activists constantly negotiate their own condition of complicity and the impossibility of reconciling their principles with their everyday lives.

The Migrant Passage

Clandestine Journeys from Central America

NOELLE KATERI BRIGDEN December 2018 240pp 10 b&w halftones, 1 map 9781501730559 £18.99 PB 9781501730542 £73.00 HB CORNELL UNIVERSITY PRESS

Shows how migrant mobility reshapes the social landscape of Mexico, and explores the implications for the future of sovereignty. To trace the continuous renewal of the transit corridor, Brigden draws upon two years of in-depth, multi-sited ethnographic fieldwork along smuggling routes from Central America across Mexico and into the U.S.

The Promise of Infrastructure Edited by Nikhil Anand, Akhil Gupta & Hannah Appel

AKHIL GUPTA & HANNAH APPE August 2018 272pp 16 illus. 9781478000181 £19.99 PB 9781478000037 £76.00 HB DIUKE UNIVERSITY PRESS

Contributing to the everyday lives of infrastructure across four continents, some of the leading anthropologists of infrastructure demonstrate how these infrastructural more-than-human assemblages made over more-than-human lifetimes offer new opportunities to theorize time, politics, and promise in the contemporary moment.

The Second Generation of African American Pioneers in Anthropology

EDITED BY IRA E. HARRISON &
DEBORAH JOHNSON-SIMON
October 2018 288pp
9780252083716 £21.99 PB
9780252042027 £76.00 HB
UNIVERSITY OF ILLINOIS PRESS

After the pioneers, the second generation of African American anthropologists trained in the late 1950s and 1960s. This volume collects intellectual biographies of fifteen accomplished African American anthropologists of the era. The authors explore the scholars' diverse backgrounds and interests and look at their groundbreaking methodologies, ethnographies, and theories.

Tracking Anthropological Engagements

Histories of Anthropology Annual, Volume 12

EDITED BY REGNA DARNELL & FREDERIC W. GLEACH

Histories of Anthropology Annual December 2018 312pp 5 figures, 2 tables

9781496208934 £31.00 PB UNIVERSITY OF NEBRASKA PRESS

Presents diverse perspectives on the discipline's history within a global context, with a goal of increasing awareness and use of historical approaches in teaching, learning, and conducting anthropology.

Under Contract

The Invisible Workers of America's Global War

NOAH COBURN September 2018 368pp 9781503605367 £20.99 HB STANFORD UNIVERSITY PRESS

Part memoir, part travelogue, and part retelling of the war in Afghanistan through the eyes of workers, Coburn unspools a complex global web of how modern wars are fought and supported. *Under Contract* narrates war stories unlike any other. Coburn's experience forces readers to reckon with the moral questions of a hidden global war-force and the costs being shouldered by foreign nationals in our name.

Vodún

Secrecy and the Search for Divine Power

TIMOTHY R. LANDRY Contemporary Ethnography November 2018 216pp 12 illus. 9780812250749 £38.00 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Timothy R. Landry examines the connections between local Vodún priests and spiritual seekers who travel to Bénin—some for the snapshot, others for full-fledged initiation into the religion. He argues that the ways in which the Vodún priests and tourists negotiate the transfer of confidential, sacred knowledge creates its value.

Words Like Birds

Sakha Language Discourses and Practices in the City

JENANNE FERGUSON

Borderlands and Transcultural Studies February 2019 354pp 3 maps, 2 tables, 19 photos, index

9781496208880 £50.00 HB UNIVERSITY OF NEBRASKA PRESS

What does it mean to speak Sakha in the city? *Words like Birds*, a linguistic ethnography of Sakha discourses and practices in urban Far Eastern Russia, examines the factors that have aided speakers in maintaining—and adapting—their minority language over the course of four hundred years of contact with Russian speakers.

Worldmaking

Race, Performance, and the Work of Creativity

DORINNE KONDO

December 2018 352pp 8 color illus. 9781478000945 £20.99 PB 9781478000730 £81.00 HB DIJKE LINIVERSITY PRESS

Grounded in twenty years of fieldwork as dramaturg and playwright, Kondo mobilizes critical race studies, affect theory, psychoanalysis, and dramatic writing to trenchantly analyze theater's work of creativity as theory: acting, writing, dramaturgy. This book performs the potential for the arts to remake worlds, from theater worlds to visions for social transformation.