History

History & Archaeology

Between Containment and

The United States and the Cold War in

Cold War International History Project

Rollback

Germany

CHRISTIAN OSTERMANN

December 2018 416pp

9781503606784 £35.00 HB

Brutal Reasoning

Animals, Rationality, and Humanity in Early Modern England

ERICA FUDGE February 2019 240pp 4 b&w halftones 9781501730870 £20.99 NIP CORNELL UNIVERSITY PRESS

Surveying a wide range of texts-

religious, philosophical, literary, even comic-Fudge explains the crucial role that reason played in conceptualizations of the human and the animal, as well as the distinctions between the two. Brutal Reasoning looks at the ways in which humans were conceptualized, at what being "human" meant, and at how humans could lose their humanity. It also takes up the questions of what made an animal an animal, why animals were studied in the early modern period, and at how people understood, and misunderstood, what they saw when they did look. From the influence of classical thinking on the humananimal divide and debates surrounding the rationality of women, children, and Native Americans to the frequent references in popular and pedagogical texts to Morocco the Intelligent Horse, Fudge gives a new and vital context to the human perception of animals in this period. At the same time, she challenges overly simplistic notions about early modern attitudes to animals and about the impact of those attitudes on

Mass Violence and the Self

From the French Wars of Religion to the Paris Commune

HOWARD G. BROWN January 2019 384pp 20 b&w halftones, 29 color halftones 9781501730610 £38.00 HB CORNELL UNIVERSITY PRESS

Mass Violence and the Self explores the earliest visual and textual depictions of personal suffering caused by the French Wars of Religion of 1562-98, the Fronde of 1648-52, the French Revolutionary Terror of 1793-94, and the Paris Commune of 1871. The development of novel media from pamphlets and woodblock printing to colored lithographs, illustrated newspapers, and collodion photography helped to determine cultural, emotional, and psychological responses to these four episodes of mass violence. Howard G. Brown's richly illustrated and conceptually innovative book shows how the increasingly effective communication of the suffering of others combined with interpretive bias to produce what may be understood as collective traumas. Seeing these responses as collective traumas reveals their significance in shaping new social identities that extended beyond the village or neighborhood.

The Invention of Rivers

Alexander's Eye and Ganga's Descent **DILIP DA CUNHA**

Penn Studies in Landscape Architecture October 2018 352pp 170 illus. 9780812249996 £46.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Dilip da Cunha integrates history, art, cultural studies, hydrology, and geography to tell the story of how rivers have been culturally constructed as lines that are granted special roles in defining human habitation and everyday practice. What we take to be natural features of the earth's surface, according to da Cunha, are products of human design and a particular way of seeing that has roots that stretch as far back as ancient Greek cartography. Although Alexander the Great never saw the Ganges, he conceived of it as a flowing body of water, with sources, destinations, and banks which marked the separation of land from water. This Alexandrine view of the river, da Cunha argues, has been pursued and adopted across time and around the world. With ever more sophisticated mappings of its form and characteristics, the river's essential features are refined and standardized: its source identified by a point; its course depicted as a stroke; and its propensity to flood imagined as the erasure of the boundary between water and land.

STANFORD UNIVERSITY PRESS In the aftermath of World War II, American diplomats and policymakers turned to the task of rebuilding Europe while keeping Communism at bay, and they confronted a divided Germany. While the United States' interest lay in stabilizing and forming an alliance with West Germany, what happened in the "other Germany" was also a matter of concern. Based on recently declassified documents from American, Russian, and German archives, this book tells the story of U.S. policy toward East Germany from 1945 to 1953. As the American approach shifted between the policy of "containment" and more active "rollback" of Communist power, the Truman and Eisenhower administrations worked to undermine Soviet-backed Communist rule without compromising economic and nationbuilding interests in West Germany. There was a darker side to American policy in East Germany: covert operations, propaganda, and psychological warfare. This international history draws on previously untapped sources, tracking relations between East German and Soviet Communists and providing new perspectives on the role of U.S. foreign policy as Cold War tensions coalesced.

Books are stocked at Marston. Call +44 (0)1235 465500

modern culture.

Order online @www.combinedacademic.co.uk

A Primer for Teaching Women, Gender, and **Sexuality in World History**

Ten Design Principles

MERRY E. WIESNER-HANKS & **URMI ENGINEER WILLOUGHBY**

Design Principles for Teaching History September 2018 160pp 9781478000969 £16.99 PB 9781478000785 £65.00 HB **DUKE UNIVERSITY PRESS**

A guide for college and high school teachers who are teaching women, gender, and sexuality in history for the first time, for experienced teachers who want to reinvigorate courses, for those training future teachers and for those who want to incorporate these issues into their world history classes.

Across Oceans of Law

The Komagata Maru and Jurisdiction in the Time of Empire

RENISA MAWANI

Global and Insurgent Legalities August 2018 352pp 23 illus. 9780822370352 £20.99 PB 9780822370277 £80.00 HB **DUKE UNIVERSITY PRESS**

Drawing on "oceans as method"—a mode of thinking that repositions land and sea—Mawani examines the stakes of situating histories of Indian migration within maritime worlds. By following the movements of a single ship and bringing oceans into sharper view, Mawani offers a novel method of writing colonial legal history.

African Kings and Black Slaves

Sovereignty and Dispossession in the Early Modern Atlantic

HERMAN L. BENNETT

The Early Modern Americas October 2018 224pp 9780812250633 £26.99 HB UNIVERSITY OF PENNSYLVANIA PRESS

Mines the historical archives of Europe and Africa to reinterpret the first century of sustained African-European interaction. These encounters were not simple economic transactions. Rather, according to Bennett, they involved clashing understandings of diplomacy, sovereignty, and politics.

Beggar Thy Neighbor

A History of Usury and Debt **CHARLES R. GEISST** October 2018 400pp 6 illus. 9780812224269 £22.99 NIP **UNIVERSITY OF PENNSYLVANIA PRESS**

Charles R. Geisst tracks the changing perceptions of usury and debt from the time of Cicero to the most recent financial crises. This comprehensive economic history looks at humanity's attempts to curb the abuse of debt while reaping the benefits of credit. Beggar Thy Neighbor examines the major debt revolutions of the past, demonstrating that extensive leverage and debt were behind most financial market crashes from the Renaissance to the present day.

Black Power and Palestine

Transnational Countries of Color

MICHAEL R. FISCHBACH

STANFORD UNIVERSITY PRESS

Stanford Studies in Comparative Race and Ethnicity November 2018 288pp 9781503607385 £19 99 PR 9781503605459 £65.00 HB

Uncovers the history of the Arab-Israeli conflict's role in African American activism and how that distant struggle shaped the domestic fight for racial equality. This book reveals much about how American peoples of color create political strategies, a sense of self, and a place within U.S. and global communities.

Charting the Past

The Historical Worlds of Eighteenth-Century England

JEREMY BLACK January 2019 296pp 9780253037770 £26.99 PB 9780253037763 £61.00 HB INDIANA UNIVERSITY PRESS

Examines the interaction of history with knowledge and culture in eighteenth-century England and shows how this engagement with the past shaped English historical writing. In his customarily vivid and sweeping approach, Black explores varying social contexts to show how historical writing influenced the era as a whole.

China Gadabouts

New Frontiers of Humanitarian Nursing, 1941-51

SUSAN ARMSTRONG-REID July 2018 356pp 34 photos, 11 maps 9780253037770 £28.99 NIP **UBC PRESS**

Examines the roles played by Western and Chinese nurses in the China Convoy – a Quaker-sponsored humanitarian unit during the Sino-Japanese War (1937-1945). Armstrong-Reid re-examines the quandries of Quaker's purportedly apolitical global engagement that remain salient for contemporary humanitarians, illuminating the questions presented by humanitarian work within a Western-based relief organization.

Converging on Cannibals

Terrors of Slaving in Atlantic Africa, 1509-1670

JARED STALLER Africa in World History February 2019 200pp

9780821423530 £21.99 PB 9780821423523 £58.00 HB OHIO UNIVERSITY PRESS

Jared Staller demonstrates that one of the most terrifying discourses used during the era of transatlantic slaving—cannibalism—was coproduced by Europeans and Africans. When these people from vastly different cultures first came into contact, they shared a fear of potential cannibals

Daughters of 1968

Redefining French Feminism and the Women's Liberation Movement

LISA GREENWALD

January 2019 420pp 9 illus., index 9781496207555 £50.00 HB **UNIVERSITY OF NEBRASKA PRESS**

Daughters of 1968 is the story of French feminism between 1944 and 1981, when feminism played a central political role in the history of France. The key women during this epoch were often leftists committed to a materialist critique of society and were part of a postwar tradition that produced widespread social change.

Dockworker Power

Race and Activism in Durban and the San Francisco Bay Area

PETER COLE

Working Class in American History December 2018 320pp 9780252083761 £26.99 PB 9780252042072 £76.00 HB **UNIVERSITY OF ILLINOIS PRESS**

Brings to light the overlooked experiences of dockworkers in this transnational comparative study. Cole brings to light surprising parallels in the experiences of dockers half a world away from each other and offers a new perspective on how workers can change their conditions and world.

Engaging the Ottoman Empire

Vexed Mediations, 1690-1815

DANIEL O'QUINN

Material Texts December 2018 552pp 29 color, 101 b/w illus.

9780812250602 £58.00 HB **UNIVERSITY OF PENNSYLVANIA PRESS**

Closely reading a mixed archive of drawings, maps, letters, dispatches, memoirs, travel narratives, engraved books, paintings, poems, and architecture, O'Quinn demonstrates the extent to which the Ottoman state was not only the subject of historical curiosity in Europe but also a key foil against which Western theories of governance were articulated.

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**

Examines the explosive history of police brutality in New York City and the black community's long struggle to resist it. Taylor brings this story to life by exploring the institutions and the people that waged campaigns to end the mistreatment of people of color at the hands of the police, including the black church, the black press, black communists and civil rights activists.

Fugitive Modernities

Kisama and the Politics of Freedom

JESSICA A. KRUG December 2018 280pp 9 illus. 9781478001546 £19.99 PB 9781478001195 £76.00 HB **DUKE UNIVERSITY PRESS**

Offers a continent- and centuryspanning narrative exploring Kisama's intellectual, political, and social histories. Krug traces its development in Africa, and then follows the idea of Kisama to the Americas, and traces the movement of African ideas, rather than African bodies, thus modelling new methods for grappling with politics and the past.

Gold Rush Manliness

Race and Gender on the Pacific Slope **CHRISTOPHER HERBERT**

October 2018 280pp 7 b&w illus., 2 maps

9780295744124 £22.99 PB 9780295744131 £69.00 HB

UNIVERSITY OF WASHINGTON PRESS

Examining the gold rushes in California and British Columbia, Herbert shows that men worried about the meaning of their manhood in the near-anarchic, ethnically mixed societies that grew up around the mines. As white gold rushers emigrated west, they encountered a range of people they considered inferior and dangerous to white dominance

Guiding Modern Girls

Girlhood, Empire, and Internationalism in the 1920s and 1930s

KRISTINE ALEXANDER July 2018 296pp 6 b&w photos 9780774835886 £26.99 NIP **UBC PRESS**

Analyzes the ways in which Guiding sought to mould young people in England, Canada, and India. It connects the histories of girlhood, internationalism, and empire, while asking how girls and young women understood and responded to Guiding's attempts to lead them toward a "useful" feminine future.

History After Hitler

A Transatlantic Enterprise

PHILIPP STELZEL

Intellectual History of the Modern Age October 2018 272pp 9780812250657 £54.00 HB **UNIVERSITY OF PENNSYLVANIA PRESS**

Stelzel positions the dialogue between German and American historians as a key part of the intellectual history of the Federal Republic and of Cold War transatlantic relations. Making use of previously unexplored papers and institutional files in German and American archives, Stelzel demonstrates that several factors fostered the growth of this transatlantic scholarly community.

History on the Margins

People and Places in the Emergence of Modern France

JOHN MERRIMAN December 2018 246pp Index 9780803295896 £22.99 PB UNIVERSITY OF NEBRASKA PRESS

In his distinguished career as a historian of modern France, John Merriman has published ten books and scores of scholarly articles. This volume collects some of his most notable and significant explorations of French history and culture. Beloved by generations of historians of France, many of whom he has mentored (both as a graduate advisor and more informally), Merriman offers reflections on his life in history that will be of interest to a broad audience of historians.

Indian Migration and Empire

A Colonial Genealogy of the Modern State

RADHIKA MONGIA August 2018 240pp 9780822371021 £18.99 PB 9780822370390 £73.00 HB DUKE UNIVERSITY PRESS

Focused on state regulation of colonial Indian migration between 1834 and 1917, Mongia illuminates the genesis of central techniques of migration control. She shows how important elements of current migration regimes are the product of complex debates that attended colonial migrations.

Justice in a New World

Negotiating Legal Intelligibility in British, Iberian, and Indigenous America

EDITED BY BRIAN P. OWENSBY & RICHARD J. ROSS September 2018 352pp 9781479807246 £22.99 PB 9781479850129 £68.00 HB NEW YORK LINIVERSITY PRESS

Offers both a deeper understanding of the transformation of notions of justice and law among settlers and indigenous people, and a dual comparative study of what it means for laws and moral codes to be legally intelligible.

Labor's Mind

A History of Working-Class Intellectual Life

TOBIAS HIGBIE

Working Class in American History December 2018 208pp 9780252084027 £18.99 PB 9780252042263 £76.00 HB UNIVERSITY OF ILLINOIS PRESS

Higbie shows that networks of working-class learners and their middle-class allies formed nothing less than a shadow labor movement during the early 1900s. Dispersed across the industrial landscape, this movement helped bridge conflicts within radical and progressive politics even as it trained workers for the transformative new unionism of the 1930s.

Making the World Safe for Workers

Labor, the Left, and Wilsonian Internationalism

ELIZABETH MCKILLEN Working Class in American History July 2018 320pp 9780252083860 £21.99 NIP UNIVERSITY OF ILLINOIS PRESS

Explores the significance of Wilsonian internationalism for workers. McKillen highlights the major fault lines that emerged within labor circles as Wilson pursued his agenda in an unstable international context. As McKillen shows, the choice to collaborate with or resist U.S. foreign policy remained an important one for labor throughout the 1900s.

Military Education and the British Empire, 1815–1949

EDITED BY DOUGLAS E. DELANEY, ROBERT C. ENGEN &

MEGHAN FITZPATRICK September 2018 270pp 19 photos, 6 tables, 2 charts 9780774837538 £69.00 HB UBC PRESS

The first major scholarly work to address the role of military education in maintaining the empire throughout the nineteenth and twentieth centures. Bringing together the world's top scholars on the subject, this book places distinct national narratives within a comparative context, ultimately allowing readers to consider richer transnational questions.

Partitions

A Transnational History of Twentieth-Century Territorial Separatism

EDITED BY ARIE M. DUBNOV &

LAURA ROBSON
January 2019 376pp

9781503607675 £22.99 PB 9781503606982 £69.00 HB STANFORD UNIVERSITY PRESS

Offers the first collective history of the concept of partition, tracing its emergence in the aftermath of the First World War and locating its genealogy in the politics of twentieth-century empire and decolonization, focusing on the cases of the Irish Free State, India, Pakistan, and the State of Israel.

Prairie Imperialists

The Indian Country Origins of American Empire

KATHARINE BJORK

America in the Nineteenth Century December 2018 384pp 18 illus. 9780812251005 £42.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Bjork traces the arc of American expansion by showing how the Army's conquests of what its soldiers called "Indian Country" generated a repertoire of actions and understandings that structured encounters with the racial others of America's new island territories following the War of 1898.

Quick Cattle and Dying Wishes

People and Their Animals in Early Modern England

ERICA FUDGE September 2018 264pp 9781501715082 £22.99 PB 9781501715075 £73.00 HB CORNELL UNIVERSITY PRESS

Fudge investigates the importance of the day-to-day relationships between humans and the animals with whom they worked. Such animals are and always have been more than simply stock; they are sentient beings with whom one must negotiate. It is the nature, meaning, and value of these negotiations that this study attempts to recover.

Safe Haven

The Wartime Letters of Ben Barman and Margaret Penrose, 1940-1943

EDITED BY RODERICK J. BARMAN October 2018 272pp 9780773555051 £26.99 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Transcribed and illustrated with contemporary photographs, this correspondence provides graphic insight into the trauma faced by a child refugee as he struggled to adapt to a completely new life and society far from his family. The volume is introduced and extensively annotated by Ben's youngest brother, Roderick, a professional historian.

Silent History

Body Language and Nonverbal Identity, 1860-1914

PETER K. ANDERSSON October 2018 368pp 9780773554757 £31.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Through a close study of street photography, Peter Andersson examines a key period of history in a new light. By focusing on a number of body poses and gestures common to the nonverbal communication of the fin de siècle, he reveals the identifications and connotations of daily social interaction beyond the written word.

Stories of Women in the Middle Ages

MARIA TERESA BROLIS November 2018 208pp 9780773554795 £18.99 PB 9780773554788 £65.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Drawing on a host of source evidence, Brolis pieces together an intricate overview of sixteen women's lives who challenge conventional understanding of the medieval female experience. Combining the rigour of research with the thrill and empathy of narrative, this is a provocative investigation into the biographies of sixteen medieval heroines.

The Avars

A Steppe Empire in Central Europe, 567–822

WALTER POHL TRANSLATED BY WILLIAM SAYERS December 2018 624pp 4 maps 9780801442100 £54.00 HB CORNELL UNIVERSITY PRESS

The Avars dominated much of Europe for almost 250 years. Fierce warriors and canny power brokers, the Avars were more influential and durable than Attila's Huns, yet have remained hidden in history. Pohl's epic narrative, translated into English for the first time, restores them to their rightful place in history.

The Captive Sea

Slavery, Communication, and Commerce in Early Modern Spain and the Mediterranean

DANIEL HERSHENZON August 2018 312pp 1 illus. 9780812250480 £42.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Daniel Hershenzon explores the entangled histories of Muslim and Christian captives—and, by extension, of the Spanish Empire, Ottoman Algiers, and Morocco—in the seventeenth century to argue that piracy, captivity, and redemption formed the Mediterranean as an integrated region at the social, political, and economic levels.

The Deepest Border

The Strait of Gibraltar and the Making of the Modern Hispano-African Borderland

SASHA D. PACK December 2018 368pp 9781503606678 £54.00 HB STANFORD UNIVERSITY PRESS

Drawing onan exciting range of archival material—including military intelligence, public health reports, consular correspondence and travel diaries — Pack reconsiders a nuber of the region's major tensions and conflicts. Integrating these threads into a long history of the region, Pack looks broadly at ideas of soverignty, territory, and colonialism.

The Hijacked War

The Story of Chinese POWs in the Korean War

DAVID CHENG CHANG March 2019 528pp 9781503604605 £29.99 HB STANFORD UNIVERSITY PRESS

Drawing on newly declassified archival materials from China, Taiwan, and the United States and interviews with surviving Chinese and North Korean prisoners of war, Chang depicts the struggle over prisoner repatriation that dominated the second half of the Korean War, from late 1951 to July 1953, in the prisoners' own words.

The Plantation Machine

Atlantic Capitalism in French Saint-Domingue and British Jamaica

TREVOR BURNARD & JOHN GARRIGUS The Early Modern Americas August 2018 360pp 14 illus. 9780812224238 £20.99 NIP UNIVERSITY OF PENNSYLVANIA PRESS

Traces a critical half-century in the development of the social, economic, and political frameworks that made these societies possible. Trevor Burnard and John Garrigus find deep and unexpected similarities in these two prize colonies of empires that fought each other throughout the period.

The Rise and Decline of the American Century

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

In 1941 the publishing titan Henry R. Luce urged 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 would guide U.S foreign policy through the years of hot and cold war. The American Century was, Walker argues, the counterbalance to defensive war during World War II and the containment of communism during the Cold War.

The Singing Turk

Ottoman Power and Operatic Emotions on the European Stage from the Siege of Vienna to the Age of Napoleon

LARRY WOLFF September 2018 504pp 9781503608238 £22.99 NIP STANFORD UNIVERSITY PRESS

While European powers were at war with the Ottoman Empire for much of the eighteenth century, European opera houses were staging operas featuring singing sultans and pashas surrounded by their harems. This work xplores how and why representations of Ottoman other on the operatic stage became popular, and what they illustrate about international relations.

The Spatial Reformation

Euclid Between Man, Cosmos, and God

MICHAEL J. SAUTER

Intellectual History of the Modern Age November 2018 464pp 34 illus. 9780812250664 £69.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Offers a sweeping history of the way Europeans conceived of three-dimensional space, including the relationship between Earth and the heavens, between 1350 and 1850. He argues that this "spatial reformation" provoked a reorganization of knowledge in the West that was arguably as important as the religious Reformation.

War Tourism

Second World War France from Defeat and Occupation to the Creation of Heritage

BERTRAM M. GORDON November 2018 294pp 19 b&w halftones, 2 charts 9781501715877 £33.00 HB CORNELL UNIVERSITY PRESS

As German troops entered Paris following victory in 1940, journalist William L. Shirer observed that they behaved as "naïve tourists." Focusing on tourism by German personnel, military and civil, and French civilians during the war, as well as war-related memory tourism since, this book addresses the linkages between the two.

Archaeology

Ban Chiang, Northeast Thailand, Volume 2A

Background to the Study of the Metal Remains

EDITED BY JOYCE C. WHITE & ELIZABETH G. HAMILTON September 2018 200pp 27 illus. 9781931707213 £46.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

This book is the first in a series of four volumes that review the contributions of Ban Chiang and three related sites in northeast Thailand excavated by the Penn Museum to an understanding early metallurgy in Thailand.

Ban Chiang, Northeast Thailand, Volume 2B

Metals and Related Evidence from Ban Chiang, Ban Tong, Ban Phak Top, and Don Klang

EDITED BY JOYCE C. WHITE & ELIZABETH G. HAMILTON November 2018 304pp 10 color, 146 b/w illus. 9781931707787 £61.00 HB

UNIVERSITY OF PENNSYLVANIA PRESS

This volume presents in detail how the metals and such remains as crucibles excavated from four sites in northeast Thailand have been studied to understand the place of metal objects and technology in the ancient past of this region.

Beardmore

The Viking Hoax that Rewrote History

DOUGLAS HUNTER

September 2018 520pp 9780773554665 £26.99 HB MCGILL-QUEEN'S UNIVERSITY PRESS

In 1936, long before the discovery of the Viking settlement at L'Anse aux Meadows, the Royal Ontario Museum made a sensational acquisition: the contents of a Viking grave that prospector Eddy Dodd said he had found on his mining claim east of Lake Nipigon. The relics remained on display for two decades, challenging understandings of when and where Europeans first reached the Americas.

Urbanism and Empire in Roman Sicily

LAURA PFUNTNER
January 2019 320pp
9781477317228 £42.00 HB
UNIVERSITY OF TEXAS PRESS

This book offers the first comprehensive English-language overview of the history and archaeology of Roman Sicily since R. J. A. Wilson's *Sicily under the Roman Empire* (1990). Laura Pfuntner traces the development of cities and settlement networks in Sicily in order to understand the island's political, economic, social, and cultural role in Rome's evolving Mediterranean hegemony.

Recent highlights... Constantine and the Cities

Imperial Authority and Civic Politics

NOEL LENSKI Empire and After December 2017 416pp 56 illus. 9780812223682 £26.99 NIP UNIVERSITY OF PENNSYLVANIA PRESS

Through close examination of an extensive range of primary source materlal, Lenski considers the dialogic nature of Constantine's power, and how his rule was built in the space between his ambitions for the empire and his subjects' efforts to further their own understandings of religious truth.

Dark Age Nunneries

The Ambiguous Identity of Female Monasticism, 800–1050

STEVEN VANDERPUTTEN
May 2018 320pp 11 b&w halftones,
3 maps
9781501715952 £24.99 PB
9781501715945 £73.00 HB
CORNELL UNIVERSITY PRESS

Dismantles the view of religious women in this period as disempowered and disinterested through a study of primary sources from forty female monastic communities in Lotharingia. Discovers a remarkable adaptability among these women amid changing contexts and expectations on the part of the Church and secular authorities.

History Is a Contemporary Literature

Manifesto for the Social Sciences
IVAN JABLONKA TRANSLATED BY
NATHAN J. BRACHER

May 2018 272pp 9781501709876 £29.99 HB CORNELL UNIVERSITY PRESS

Offers highly innovative perspectives on the writing of history, the relationship between literature and the social sciences, and the way that both social-scientific inquiry and literary explorations contribute to our understanding of the world. Contends that history can achieve greater rigor and wider audiences by creating a literary experience.

Homer in Performance

Rhapsodes, Narrators, and Characters

EDITED BY JONATHAN READY & CHRISTOS TSAGALIS
August 2018 402pp
9781477316030 £42.00 HB
UNIVERSITY OF TEXAS PRESS

Breaks new ground covering all speakers involved in the performance of Homeric poetry: rhapsodes, narrators, and characters. Contributors to this volume include scholars from across an expansive spectrum of the humanities. The interdisciplinary approach makes this volume an indispenable guide to readers from new undergraduates to veteran professors.

Sacred Ritual, Profane Space

The Roman House as Early Christian Meeting Place

JENN CIANCA

Studies in Christianity and Judaism Series June 2018 264pp

9780773553330 £26.99 PB 9780773553323 £84.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

By mapping what is known from early Christian texts onto the archaeological data for Roman domestic spaces, Clanca provides a new lens for examining the relationship between early Christianity and sites of worship, demonstrating how sacred space was constructed through ritual enactment in early Christian communities.

Sediments of Time

On Possible Histories

REINHART KOSELLECK
EDITED BY SEAN FRANZEL &
STEFAN-LUDWIG HOFFMANN

Cultural Memory in the Present May 2018 280pp 9781503605961 £20.99 PB 9781503601512 £69.00 HB STANFORD UNIVERSITY PRESS

Features the most important essays by renowned German historian Reinhart Koselleck not previously available in English, several of them essential to his theory of history. The volume sheds new light on Koselleck's crucial concerns. A critical preface addresses some of the challenges and potentials of Koselleck's reception in the Anglophone world.

Slavery's Capitalism

A New History of American Economic Development

EDITED BY SVEN BECKERT & SETH ROCKMAN

Early American Studies
December 2017 416pp 5 illus.
9780812224177 £20.99 NIP
UNIVERSITY OF PENNSYLVANIA PRESS

Sixteen scholars contribute to this volume which Identifies slavery as the primary force driving American economic innovations that are too often attributed to the so-called free market. In doing so, the essayists prompt enduring questions about the relationship of market freedom to human freedom

The Long Gilded Age

American Capitalism and the Lessons of a New World Order

LEON FINK

American Business, Politics, and Society March 2018 216pp 9780812224139 £18.99 NIP UNIVERSITY OF PENNSYLVANIA PRESS

Considers the interlocking roles of politics, labor, and internationalism in the ideologies and institutions that emerged at the turn of the twentieth century. Fink offers a comparative look at a formative era in American political development, placing this period within a worldwide confrontation between the capitalist marketplace and social transformation.

The Operation Reinhard Death Camps, Revised and **Expanded Edition**

Belzec, Sobibor, Treblinka

YITZHAK ARAD April 2018 560pp 9780253025418 £22.99 PB 9780253025302 £61.00 HB INDIANA UNIVERSITY PRESS

This newly revised and expanded edition includes new material on the history of the Jews under German occupation in Poland; the execution and timing of Operation Reinhard; information about the ghettos in Lublin, Warsaw, Krakow, Radom, and Galicia; and updated numbers of the victims who were murdered during deportations.

The Shorter Writings XENOPHON TRANSLATED AND **EDITED BY GREGORY A. McBrayer**

Agora Editions May 2018 382pp 9781501718502 £18.99 PB 9781501718496 £73.00 HB CORNELL UNIVERSITY PRESS

Offers new, annotated, and literal yet accessible translations of Xenophon's eight shorter writings, accompanied by interpretive essays, highlighting the thinker's important moral, political, and philosophical questions. These writings cover matters of politics and war, aiding those who are interested in Xenophon to better understand his core thinking.

Turbulent Empires

A History of Global Capitalism since 1945

MIKE MASON April 2018 344pp 9780773553217 £26.99 HB MCGILL-QUEEN'S UNIVERSITY PRESS

As Europe rebuilt after the devastation of the Second World War, the former colonies of the major imperial powers sought their independence at the same time that the United States extended its economic and political power globally. In Turbulent Empires Mike Mason analyzes the struggles for post-colonial sovereignty and economic domination and how these competing forces led to conflicts and shifting alliances around the postwar world.

Under Siege

The Independent Labour Party in Interwar Britain

IAN BULLOCK December 2017 428pp 9781771991551 £34.00 PB ATHABASCA UNIVERSITY PRESS

During the period between the two world wars, the Independent Labour Party was the main voice of radical socialism in Great Britain. Bullock examines the debates and ideological battles of the ILP, arguing that the ILP made a lasting contribution to British politics in general, and to the modern Labour Party in particular, by preserving the values of democratic socialism during the interwar period.

Victorian Jamaica **EDITED BY TIM BARRINGER &**

WAYNE MODEST May 2018 768pp 270 color illus. 9780822360681 £26.99 PB

9780822360537 £100.00 HB **DUKE UNIVERSITY PRESS**

Victorian Jamaica explores the extraordinary surviving archive of visual representation and material objects to provide a comprehensive account of Jamaican society during Queen Victoria's reign over the British Empire, from 1837 to 1901. This richly illustrated volume—featuring 270 full color images—offers a complex and nuanced portrait of Jamaica.

West Ham and the River Lea

A Social and Environmental History of London's Industrialized Marshland, 1839-1914

JIM CLIFFORD

Nature | History | Society March 2018 244pp 21 maps, 15 b&w photos, 7 graphs 9780774834247 £26.99 NIP

West Ham and the River Lea explores the environmental and social history of London's most populous independent suburb and its second largest river. Jim Clifford maps the migration of industry into West Ham's marshlands and reveals the consequences for the working-class people.

When the War Came Home

The Ottomans' Great War and the Devastation of an Empire

Yığıt Akın March 2018 288pp 9781503604902 £20.99 PB 9781503603639 £69.00 HB STANFORD LINIVERSITY PRESS

This book reveals the catastrophic impact of World War I on ordinary Ottomans. Drawing on a wide range of sources—from petitions, diaries, and newspapers to folk songs and religious texts—Akın examines how Ottoman men and women experienced war on the home front as government authorities intervened ruthlessly in their lives