

Law & Criminology

Law, Criminology & Human Rights

Intellectual Property Rights in China

ZHENQING ZHANG December 2018 320pp 5 illus. 9780812251067 £54 00 HB **UNIVERSITY OF PENNSYLVANIA PRESS**

Covering the areas of patent, copyright, and trademark, Zhang chronicles how Chinese IPR policy has evolved within the legacy of a planned economy and an immature market mechanism. In this environment. compliance with IPR norms is the result of balancing two factors: the need for short-term economic gains that depend on violating others' IPR and the aspirations for long-term sustained growth that requires respecting others' IPR. In case studies grounded in theoretical analysis as well as interviews and fieldwork, Zhang demonstrates how advocates for IPR, typically cutting-edge Chinese companies and foreign IPR holders, can be strong enough to persuade government officials to comply with IPR norms to achieve the country's long-term economic development goals. Conversely, he reveals the ways in which local governments protect IPR infringers because of their own political interests in raising tax revenues and creating jobs.

The Criminalization of Migration

Context and Consequences

EDITED BY IDIL ATAK & JAMES C. SIMEON November 2018 464pp 9780773554467 £26.99 PB 9780773554450 £92.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

With over 240 million migrants in the world, including over 65 million forced migrants and refugees, states have turned to draconian measures to stem the flow of irregular migration, including the criminalization of migration itself. Canada, perceived as a nation of immigrants and touted as one of the most generous countries in the world today for its reception of refugees, has not been immune from these practices. This book examines "crimmigration" – the criminalization of migration - from national and comparative perspectives, drawing attention to the increasing use of criminal law measures, public policies, and practices that stigmatize or diminish the rights of forced migrants and refugees within a dominant public discourse that not only stereotypes and criminalizes but marginalizes forced migrants. Leading researchers, legal scholars, and practitioners provide in-depth analyses of theoretical concerns, legal and public policy dimensions, historic migration crises, and the current dynamics and future prospects of crimmigration.

The New Criminal Justice Thinking

EDITED BY SHARON DOLOVICH &

ALEXANDRA NATAPOFF November 2018 368pp 9781479868612 £19.99 NIP **NEW YORK UNIVERSITY PRESS**

After five decades of punitive expansion, the entire U.S. criminal justice system— mass incarceration, the War on Drugs, police practices, the treatment of juveniles and the mentally ill, glaring racial disparity, the death penalty and more — faces challenging questions. What exactly is criminal justice? How much of it is a system of law and how much is a collection of situational social practices? What roles do the Constitution and the Supreme Court play? How do race and gender shape outcomes? How does change happen, and what changes or adaptations should be pursued? The New Criminal Justice Thinking addresses the challenges of this historic moment by asking essential theoretical and practical questions about how the criminal system operates. In this thorough and thoughtful volume, scholars from across the disciplines of legal theory, sociology, criminology, Critical Race Theory, and organizational theory offer crucial insights into how the criminal system works in both theory and practice. By engaging both classic issues and new understandings, this volume offers a comprehensive framework for thinking about the modern justice

Who Owns the News?

A History of Copyright WILL SLAUTER

January 2019 344pp 9781503607712 £22.99 PB 9781503604889 £69 00 HR STANFORD UNIVERSITY PRESS

You can't copyright facts, but is news a category unto itself? Without legal protection for the "ownership" of news, what incentive does a news organization have to invest in producing quality journalism that serves the public good? This book explores the intertwined histories of journalism and copyright law in the United States and Great Britain, revealing how shifts in technology, government policy, and publishing strategy have shaped the media landscape. Publishers have long sought to treat news as exclusive to protect their investments against copying or "free riding." But over the centuries, arguments about the vital role of newspapers and the need for information to circulate have made it difficult to defend property rights in news. Beginning with the earliest printed news publications and ending with the Internet, Will Slauter traces these countervailing trends, offering a fresh perspective on debates about copyright and efforts to control the flow of news

A Primer on Legal Reasoning

MICHAEL EVAN GOLD November 2018 336pp 11 charts 9781501728594 £21.99 PB 9781501730276 £73.00 HB CORNELL UNIVERSITY PRESS

Using examples both from the law and from daily life, Gold's book will help undergraduates and rst-year law students to un- derstand legal discourse. A Primer on Legal Reasoning analyzes and illustrates the principles of legal reasoning, such as logical deduction, analogies and distinctions, and application of law to fact, and even solves the mystery of how to spot an issue.

American Justice 2018

The Shifting Supreme Court

TODD RUGER
October 2018 248pp
9780812250855 £18.99 HB
UNIVERSITY OF PENNSYLVANIA PRESS

Examines the most monumental of supreme court cases—including those involving religious freedom and minority rights, partisan gerrymandering, President Trump's attempted travel ban, privacy in the digital era, the scope and power of the administrative state, and sales tax for online retailers. Ruger deftly analyzes how each of these decisions fits into the history of the court—and what the opinions and dissents reveal about the shifting ideological makeup of the institution

Criminal Trials and Mental Disorders

THOMAS L. HAFEMEISTER
Psychology and Crime
February 2019 384pp
9781479861644 £26.99 PB
9781479804856 £76.00 HB
NEW YORK UNIVERSITY PRESS

Identifies the various stages of criminal justice proceedings when the mental status of a defendant may be relevant, associated legal and policy issues, the history and evolution of these issues, and how they are currently resolved. To assist this exploration, the text also offers an overview of mental disorders, their relevance to proceedings, how forensic assessments are conducted and employed and their application to competency and responsibility determinations.

Enforcing Exclusion

Precarious Migrants and the Law in Canada

SARAH MARSDEN Law and Society August 2018 224pp 9780774837736 £69.00 HB UBC PRESS

Through interviews with migrants and their advocates, Marsden shows that people with precarious migration status face barriers in law, affecting their ability to address adverse working conditions and their access to institutions such as hospitals and schools. Marsden questions the adequacy of human rights-based responses in addressing these forms of exclusion.

Gender, Power, and Representations of Cree Law

EMILY SNYDER October 2018 248pp 9780774835695 £28.99 NIP UBC PRESS

Drawing on the insights of Indigenous feminist legal theory, Emily Snyder examines representations of Cree law and gender in books, videos, graphic novels, educational websites, online lectures, and a video game. Although these resources promote the revitalization of Cree law and the principle of miyo-wîcêhtowin (good relations), Snyder argues that they do not capture the complexities of gendered power relations.

Governing Irregular Migration

Bordering Culture, Labour, and Security in Spain

DAVID MOFFETTE Law and Society July 2018 236pp 4 tables, 1 illus. 9780774836135 £27.99 NIP UBC PRESS

This thorough analysis of immigration governance in Spain explores the dynamics of inclusion and exclusion at play at one of Europe's southern borders. Drawing on interviews with policymakers and from parliamentary debates, laws, and policy documents, Moffette reveals the complicated legal obstacles facing migrants with precarious immigration status.

Grey Zones in International Economic Law and Global Governance

EDITED BY DANIEL DRACHE & LESLEY JACOBS

Asia Pacific Legal Culture and Globalization October 2018 320pp 14 charts, 14 tables 9780774838535 £69.00 HB UBC PRESS

This volume introduces the concept of "grey zones" of global governance, where state policy and market behaviour interact. This exploration of local engagement with international economic law offers an innovative way to interpret public concerns about trade, sustainability, subsidies, and anti-dumping actions.

No Place on the Corner

The Costs of Aggressive Policing

JAN HALDIPUR November 2018 224pp 9781479888009 £18.99 PB 9781479869084 £68.00 HB NEW YORK UNIVERSITY PRESS

Through riveting interviews, Haldipur shows how a community endured aggressive policing. The title draws on three years of intensive ethnographic fieldwork in the South Bronx before and after the landmark 2013 Floyd v. City of New York decision that ruled that the NYPD's "stop and frisk" methods were a violation of rights.

Perceptions of a Polarized Court

How Division among Justices Shapes the Supreme Court's Public Image

MICHAEL F. SALAMONE October 2018 206pp 9781439916957 £24.99 PB 9781439916940 £73.00 HB TEMPLE UNIVERSITY PRESS

Offers the first comprehensive, empirical analysis of how divisiveness affects the legitimacy of the Court's decisions. Salamone looks specifically at the Roberts Court years—which are characterized by unprecedented ideological and partisan polarization among the justices—to evaluate the public consequences of divided Supreme Court rulings.

The Clamor of Lawyers

The American Revolution and Crisis in the Legal Profession

PETER CHARLES HOFFER & WILLIAMJAMES HULL HOFFER October 2018 204pp 9781501726071 £31.00 HB CORNELL UNIVERSITY PRESS

These authors broaden our understanding of the role that lawyers played in framing and resolving the British imperial crisis. The revolutionary lawyers, including James Otis, Jr., John Dickinson, Thomas Jefferson and Patrick Henry, along with Adams and others, deployed the skills of their profession to further the public welfare in challenging times.

Policing in Natural Disasters

Stress, Resilience, and the Challenges of Emergency Management

TERRI M. ADAMS &
LEIGH R. ANDERSON
January 2019 248pp
9781439918371 £22.99 PB
9781439918364 £73.00 HB
TEMPLE UNIVERSITY PRESS

Adams and Anderson examine the dilemmas police departments face as well as the impact of the disasters on the professional and personal lives of the officers. Case studies explore the response and recovery phases of emergencies including Hurricane Katrina, the 2010 earthquake and subsequent tsunami in Santiago, Chile, and more.

The Politicization of Safety

Critical Perspectives on Domestic Violence Responses

JANE K. STOEVER
Families, Law, and Society
February 2019 416pp
9781479806287 £26.99 PB
9781479805648 £76.00 HB
NEW YORK UNIVERSITY PRESS

What is the future of feminism and the movements against gender-based violence and domestic violence? Readers are invited to question assumptions about how society and the legal system respond to intimate partner violence and to challenge the domestic violence field to move beyond old paradigms and contend with larger justice issues.

Red Light Labour

Sex Work Regulation, Agency, and Resistance

EDITED BY ELYA DURISIN, EMILY VAN DER MEULEN & CHRIS BRUCKERT

Sexuality Studies September 2018 336pp 9780774838245 £26.99 PB 9780774838238 £69.00 HB UBC PRESS

Addresses the Canadian legal regime regulating sex work by analyzing how laws and those who uphold them have constructed, controlled, and criminalized sex workers, their clients, and their workspaces. This groundbreaking collection also offers nuanced interpretations of commercial sexual labour from the perspectives of workers, activists, and researchers.

Torts

Doctrine and Process

DONALD H. BESKIND & DORIANE LAMBELET COLEMAN July 2018 600pp 9781478001980 £46.00 PB DUKE UNIVERSITY PRESS

Offers a rigorous first-year course that covers the intentional torts, negligence, and strict liability, and that meets the highest intellectual and analytical capabilities of today's law students. The cases and materials are designed primarily for extraction learning. The principal materials are complemented by "notes and questions" and "problems" based on past exams.

The Civil Law Tradition

An Introduction to the Legal Systems of Europe and Latin America, Fourth Edition

ROGELIO PÉREZ-PERDOMO & JOHN HENRY MERRYMAN December 2018 208pp 9781503607545 £18.99 PB 9781503606814 £65.00 HB STANFORD UNIVERSITY PRESS

[Designed for the general reader and students of law,] the fourth edition of this [accessible] series is fully updated to include historical details gleaned from newly-published research on Roman and Medieval law, issues surrounding Brexit, how laws have adpated to shifting ideaologies in some countries, and brand-new material on legal education.

Unequal Profession

Race and Gender in Legal Academia

MEERA E. DEO February 2019 280pp 9781503607842 £18.99 PB 9781503604308 £65.00 HB STANFORD UNIVERSITY PRESS

The first formal investigation into the law faculty experience using a distinctly intersectional lens, comparing the experiences of women of color with white women and men. Drawing on quantitative and qualitative data, Deo reveals how race and gender intersect to create profound implixations for women of color law faculty members.

Violence Work

State Power and the Limits of Police

MICOL SEIGEL August 2018 312pp 13 illus. 9781478000174 £19.99 PB 9781478000020 £76.00 HB DUKE UNIVERSITY PRESS

Offers a new theorization of the quintessential incarnation of state power: the police. Seigel redefines policing as "violence work," showing how it is shaped by its role of channeling state violence. She traces this dynamic by examining the formation, demise, and aftermath of the U.S. State Department's Office of Public Safety (OPS), which between 1962 and 1974 specialized in training police forces internationally.

Human Rights

For the Love of Humanity

The World Tribunal on Iraq

AYCA CUBUKCU

Pennsylvania Studies in Human Rights September 2018 248pp 7 illus. 9780812250503 £50.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Through critical analysis of the global debate surrounding one of the early twenty-first century's most significant world events, this work addresses the challenges of forging global solidarity against imperialism and makes a case for reevaluating the relationships between law and violence, empire and human rights, and cosmopolitan authority and political autonomy.

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.

Mexico's Human Rights Crisis

EDITED BY ALEJANDRO ANAYA-MUNOZ & Barbara Frey

Pennsylvania Studies in Human Rights December 2018 352pp 15 illus. 9780812251074 £54.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Offers a broad survey of the current human rights issues that plague Mexico. Essays focus on the human rights consequences that flow directly from the ongoing "war on drugs" in the country, including violence aimed specifically at women, and the impunity that characterizes the government's activities.

P. C. Chang and the Universal Declaration of Human Rights HANS INGVAR ROTH

Pennsylvania Studies in Human Rights October 2018 336pp 14 illus. 9780812250565 £69.00 HB

Peng Chun Chang was a modern-day Renaissance man—teacher, scholar, university chancellor, playwright, diplomat, and politician. This is the first biography of this extraordinary actor on the world stage, who belonged to the same generation as Mao Zedong and Chiang Kai-shek. Drawing on previously unknown sources, it casts new light on Chang's multifaceted life and involvement with one of modern history's most important documents.

Plan Colombia

U.S. Ally Atrocities and Community Activism

JOHN LINDSAY-POLAND October 2018 296pp 12 illus. 9781478001539 £19.99 PB 9781478001188 £76.00 HB

Drawing on his human rights activism and interviews with military officers, community members, and human rights defenders, Lindsay-Poland narrates a 2005 massacre in the San José de Apartadó Peace Community and the subsequent investigation, official cover-up, and the international community's response.

The Politics of Love in Myanmar

LGBT Mobilization and Human Rights as a Way of Life

LYNETTE J. CHUA Stanford Studies in Human Rights November 2018 232pp 9781503607446 £19.99 PB 9781503602236 £65.00 HB

STANFORD UNIVERSITY PRESS

Offers an intimate ethnographic account of a group of LGBT activists before, during, and after Myanmar's post-2011 politial transition. Chua details the vivid particulars of the LGBT activist experience, providing crucial insights into the intersection of emotions and interpersonal relationships with law, rights, and social movements.

Truth Without Reconciliation

A Human Rights History of Ghana

ABENA AMPOFOA ASARE

Pennsylvania Studies in Human Rights July 2018 288pp 1 illus. 9780812250398 £61.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

The collected voices in the archives of this truth commission expand Ghana's historic record by describing the state violence that seeped into the crevices of everyday life, shaping how individuals and communities survived the decades after national independence. Here, victims of violence marshal the language of international human rights to assert themselves as experts who both mourn the past and articulate the path toward future justice.