


Military Studies


UBC PRESS Bringing together the world's leading scholars on the subject, Military Education and the British Empire explores distinct national narratives within a comparative context to expose the role of military education in maintaining empire. Military education was the lifeblood of the armies, navies, and air forces of the British Empire and an essential ingredient for success in both war and peace. Military Education and Empire is the first major scholarly work to address the role of military education in maintaining the empire throughout the nineteenth and twentieth centuries. Bringing together the world's top scholars on the subject. this book places distinct national narratives - Canadian, Australian, South African, British, and Indian within a comparative context. Ultimately, this book allows readers to consider richer questions about the connections between education and empire from a transnational perspective.


The Commander's Dilemma


Violence and Restraint in Wartime

AMELIA HOOVER GREEN

October 2018 264pp 6 b&w halftones,
4 charts
9781501726477 £38.00 HB

CORNELL UNIVERSITY PRESS

Why do some military and rebel groups commit many types of violence, creating an impression of senseless chaos, whereas others carefully control violence against civilians? A classic catch-22 faces the leaders of armed groups and provides the title for Amelia Hoover Green's book. Leaders need large groups of people willing to kill and maim—but to do so only under strict control. How can commanders control violence when fighters who are not under direct supervision experience extraordinary stress, fear, and anger? The Commander's Dilemma argues that discipline is not enough in wartime. Restraint occurs when fighters know why they are fighting and believe in the cause—that is, when commanders invest in political education. Drawing on extraordinary evidence about state and nonstate groups in El Salvador, and extending her argument to the Mano River wars in Liberia and Sierra Leone, Amelia Hoover Green shows that investments in political education can improve human rights outcomes even where rational incentives for restraint are weak—and that groups whose fighters lack a sense of purpose may engage in massive violence even where incentives for restraint are strong.


The Generals' War

Operational Level Command on the Western Front in 1918

DAVID T. ZABECKI FOREWORD BY GENERAL ANTHONY ZINNI, USMC (RET.)

Twentieth-Century Battles September 2018 360pp 9780253037015 £34.00 HB INDIANA UNIVERSITY PRESS

Some of the most critical factors in the outcome of World War I were decisions made by the key commanders in Germany and in the Ally troops. The General's War explores the military strategies of the most senior generals of the last year of the Great War. These six very different men included Germany's Field Marshals Paul von Hindenburg and General Erich Ludendorff; France's Marshals Ferdinand Foch and Philippe Petain; Great Britain's Field Marshal Sir Douglas Haig; and the United States's General John Pershing. Although they may have not been known as great captains at the time, these six men determined how World War I played out on the battlefields of the western front between November 1917 and November 1918. A landmark analysis of the generalship that resulted in a casualty count of one and a quarter million soldiers, The General's War is an intimate look at the senior commanders of the Great


Under Contract

The Invisible Workers of America's Global War

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

War is one of the most lucrative job markets for an increasingly global workforce. Most of the work on American bases, from manning guard towers to cleaning the latrines to more technical engineering and accounting jobs, has been outsourced to private firms who then contract out individual jobs, often to the lowest bidder. An "American" base in Afghanistan or Iraq will be staffed with workers from places like Sri Lanka, Bangladesh, the Philippines, Turkey, Bosnia, and Nepal: so-called "third-country nationals." Tens of thousands of these workers are now fixtures on American bases. Yet, in the plethora of records kept by the U.S. government, they are unseen and uncounted—their stories untold. Coburn traces this unseen workforce across seven countries, following the workers' often zigzagging journey to war. He confronts the varied conditions third-country nationals encounter, ranging from near slavery to more mundane forms of exploitation. Visiting a British Imperial training camp in Nepal, U.S. bases in Afghanistan, a café in Tbilisi, offices in Ankara, and human traffickers in Delhi, Coburn seeks out a better understanding of the people who make up this unseen workforce, sharing powerful stories of hope and struggle.


A Great Sacrifice

Northern Black Soldiers, Their Families, and the Experience of Civil War

JAMES G. MENDEZ The North's Civil War February 2019 304pp 9780823282494 £26.99 PB 9780823282500 £103.00 HB FORDHAM UNIVERSITY PRESS

An in-depth analysis of the effects of the Civil War on northern black families carried out using letters from northern black women—mothers, wives, sisters, and female family friends—addressed to a number of Union military officials.


Armed with Expertise


The Militarization of American Social Research during the Cold War

JOY ROHDE

American Institutions and Society | Miller Center of Public Affairs Books September 2018 224pp 2 halftones, 1 chart

9781501732645 £14.99 NIP CORNELL UNIVERSITY PRESS

In examining the controversies over Cold War social science, Rohde reveals the persistent militarization of American political and intellectual life, a phenomenon that continues to raise grave questions about the relationship between expert knowledge and American democracy.


Memories of War

CORNELL UNIVERSITY PRESS

Visiting Battlegrounds and Bonefields in the Early American Republic

THOMAS A. CHAMBERS December 2018 248pp 20 halftones, 6 maps, 3 tables 9781501732669 £14.99 NIP

Chambers recounts America's rediscovery of its early national history through the rise of battlefield tourism. Travelers wanted more than recitations of regimental movements when they visited battlefields; they desired experiences that evoked strong emotions and leant meaning to the bleached bones and decaying fortifications of a past age.


Policing Sex and Marriage in the American Military

The Court-Martial and the Construction of Gender and Sexual Deviance, 1950–2000

KELLIE WILSON-BUFORD

Studies in War, Society, and the Military November 2018 354pp 1 table, index 9780803296855 £38.00 HB UNIVERSITY OF NEBRASKA PRESS

Drawing on hundreds of court-martial transcripts published by the Judge Advocate General of the Armed Forces, this book provides an unparalleled window into the historic criminalization of what were considered sexually deviant and violent acts committed by U.S. military personnel around the world from 1950 to 2000.


Returns of War

South Vietnam and the Price of Refugee Memory

LONG T. BUI Nation of Nations November 2018 256pp 9781479871957 £22.99 PB 9781479817061 £68.00 HB NEW YORK UNIVERSITY PRESS

Although this former ally of the U.S has vanished from the world map, Long T. Bui maintains that its memory endures for refugees with a strong attachment to this ghost country. Blending ethnography with oral history, archival research, and cultural analysis, this title considers how the historical legacy of a nation that only existed for twenty years is being kept alive by its dispersed stateless exiles.


The Eye of War

Military Perception from the Telescope to the Drone

ANTOINE BOUSQUET October 2018 272pp 9781517903473 £20.99 PB 9781517903466 £83.00 HB UNIVERSITY OF MINNESOTA PRESS

Provides a historical overview of military perception technologies and a disquieting lens on a world in which anything or anyone that can be perceived can be destroyed. Bousquet explores the implications of militarized perception for the character of war in the twenty-first century and the place of human subjects within its technical armature.


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.


Wounds of War

How the VA Delivers Health, Healing, and Hope to the Nation's Veterans

SUZANNE GORDON

The Culture and Politics of Health Care Work

October 2018 448pp 9781501730825 £22.99 HB CORNELL UNIVERSITY PRESS

Describes how the VHA-tasked with a challenging patient population- does a better job than private sector institutions offering primary and geriatric care, mental health and home care services, and more. The VHA, Gordon argues, is an integrated health care system worthy of wider emulation, rather than piece-meal dismantling.