

Politics

NEOLIBERALISM'S DENOKS ALTERNISM

Can Politics Be Thought? ALAIN BADIOU

TRANSLATED BY BRUNO BOSTEELS
A John Hope Franklin Center Book
December 2018 128pp
9781478001669 £16.99 PB
9781478001324 £61.00 HB
DUKE UNIVERSITY PRESS

In Can Politics Be Thought? published in French in 1985 and appearing here in English for the first time—Alain Badiou offers his most forceful and systematic analysis of the crisis of Marxism. Distinguishing politics as an active mode of thinking from the political as a domain of the state, Badiou argues for the continuation of Marxist politics. In so doing, he shows why we need to recapture the emancipatory hypothesis of Marx's original gesture in order to actualize its radical potential. This volume also includes Badiou's "Of an Obscure Disaster: On the End of the Truth of the State," in which he rebuts claims of Communism's death after the fall of the Soviet Union.

Democracy and Truth

A Short History
SOPHIA ROSENFELD
December 2018 184pp

December 2018 184pp 9780812250848 £16.99 HB UNIVERSITY OF PENNSYLVANIA PRESS

Citizens of democracies increasingly inhabit a public sphere teeming with competing claims and counterclaims, with no institution possessing the authority to settle basic disputes in a definitive way.

The problem may be novel in some of its details, but the challenge of determining truth in a democratic world has a backstory. In this lively and illuminating book, Rosenfeld explores a longstanding and largely unspoken tension at the heart of democracy between the supposed wisdom of the crowd and the need for information to be vetted and evaluated by a learned elite made up of trusted experts.

In four bracing chapters, Rosenfeld substantiates her claim by tracing the history of the vexed relationship between democracy and truth. Taking a broad sweep from the period prior to the eighteenth-century Age of Revolutions through to the troubling trends that have led to the rise of our "post-truth" public life. Rosenfeld concludes by offering suggestions for how to defend the idea of an extrapolitical truth against the forces that would undermine it.

Neoliberalism's Demons

On the Political Theology of Late Capital

ADAM KOTSKO September 2018 184pp 9781503607125 £16.99 PB 9781503604810 £57.00 HB STANFORD UNIVERSITY PRESS

By both its supporters and detractors. neoliberalism is usually considered an economic policy agenda. Kotsko argues that it is much more than that: a complete worldview, neoliberalism presents the competitive marketplace as the model for true human flourishing. And it has enjoyed great success: from the struggle for "global competitiveness" on the world stage down to our individual practices of self-branding and social networking, neoliberalism has transformed every aspect of our shared social life. The book explores the sources of neoliberalism's remarkable success and the roots of its current decline. By tracing the political and theological roots of the neoliberal concept of freedom, Adam Kotsko offers a fresh perspective, one that emphasizes the dynamics of race, gender, and sexuality. More than that, he accounts for the rise of right-wing populism, arguing that, far from breaking with the neoliberal model, it actually doubles down on neoliberalism's most destructive features

The Time of Money LISA ADKINS

Currencies:

New Thinking for Financial Times September 2018 232pp 9781503607101 £18.99 PB 9781503606265 £65.00 HB STANFORD UNIVERSITY PRESS

Speculation is often associated with financial practices, but Adkins makes the case that it not be restricted to the financial sphere. It argues that the expansion of finance has created a distinctive social world, one that demands a speculative stance toward life in general. Replacing a logic of extraction, speculation changes our relationship to time and organizes our social worlds to maximize the productive capacities of populations around flows of money for finance capital. Speculative practices have become a matter of survival, and defining features of our age are hardwired to their operations stagnant wages, indebtedness, the centrality of women's earnings to the household, workfarism, and more. Examining five features of our contemporary economy, Adkins reveals the operations of this speculative rationality. Moving beyond claims that indebtedness is intrinsic to contemporary life and vague declarations that the social world has become financialized, Adkins delivers a precise examination of the relation between finance and society, one that is rich in empirical and analytical detail.

A Family Matter

Citizenship, Conjugal Relationships, and Canadian Immigration Policy

MEGAN GAUCHER November 2018 244pp 9780774836432 £24.99 NIP UBC PRESS

As many Western governments ponder more restrictive immigration policies, this book offers a timely examination of the Harper government's strict definition of family and proposes a course for reevaluating how family is defined and implementing fairer assessments of immigrants and refugees.

Abortion

History, Politics, and Reproductive Justice after Morgentaler

EDITED BY SHANNON STETTNER, KRISTIN BURNETT & TRAVIS HAY July 2018 384pp 9780774835749 £26.99 NIP UBC PRESS

Contributors to this volume highlight the discrepancy between what Canadians believe abortion legislation to be versus what people are experiencing on the ground. Showcasing new theoretical frameworks and approaches from across the social sciences and humanities, these essays mark a timely intervention in reproductive justice debates.

After the Protests Are Heard

Enacting Civic Engagement and Social Transformation

SHARON D. WELCH

Religion and Social Transformation January 2019 272pp 9781479857906 £21.99 PB 9781479883646 £68.00 HB NEW YORK UNIVERSITY PRESS

An invaluable resource for anyone invested in the fight for social justice. Welch highlights examples of social justice work accomplished at the institutional level. From the worlds of social enterprise, impact investing, and sustainable business, this title describes the work being done to promote responsible business practices and healthy, cooperative communities

Arab New York

Politics and Community in the Everyday Lives of Arab Americans

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

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

Are Markets Moral? EDITED BY ARTHUR MELZER & STEVEN KAUTZ

September 2018 264pp 9780812250527 £38.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Within these original essays lies the question: does morality demand that we adopt a primarily supportive or critical stance toward capitalism? Some contributors suggest that the principles of the capitalist system may be at odds with the requirements of morality, while others wonder whether the workings of markets erode moral character.

Atomic Assurance

The Alliance Politics of Nuclear Proliferation

ALEXANDER LANOSZKA Cornell Studies in Security Affairs November 2018 216pp

November 2018 216pp 9781501729188 £38.00 HB CORNELL UNIVERSITY PRESS

Do alliances curb efforts by states to develop nuclear weapons? Lanoszka looks at what makes alliances sufficiently credible to prevent nuclear proliferation; how alliances can break down and so encourage nuclear proliferation; and whether security guarantors like the United States can use alliance ties to end the nuclear efforts of their allies.

Breaking News?

Politics, Journalism, and Infotainment on Quebec Television

FRÉDÉRICK BASTIEN TRANSLATED BY KÄTHE ROTH

Communication, Strategy, and Politics August 2018 236pp 7 charts, 1 table 9780774836838 £24.99 NIP UBC PRESS

Traces the development of infotainment and explores the impact of these kinds of programs on modern political communication. Though not without its controversies, infotainment ultimately makes a positive contribution to democratic life by piquing the audience's interest in public affairs and motivating it to pay more attention to political news.

Covert Regime Change

America's Secret Cold War

LINDSEY A. O'ROURKE

Cornell Studies in Security Affairs
December 2018 330pp 7 charts
9781501730658 £31.00 HB
CORNELL UNIVERSITY PRESS

Assembles an original dataset of all American regime change operations during the Cold War. This dataset allows O'Rourke to address three foundational questions: What motivates states to attempt foreign regime change? Why do states prefer to conduct these operations covertly rather than overtly? How successful are such missions in achieving their foreign policy goals?

Dark Pasts

Changing the State's Story in Turkey and Japan

JENNIFER M. DIXON November 2018 282pp 3 b&w line drawings, 1 chart 9781501730245 £42.00 HB CORNELL UNIVERSITY PRESS

Unpacking the complex processes through which international pressures and domestic dynamics shape states' narratives, Dixon analyzes the trajectories over the past sixty years of Turkey's narrative of the 1915–17 Armenian Genocide and Japan's narrative of the 1937–38 Nanjing Massacre

Ensuring Poverty

Welfare Reform in Feminist Perspective

FELICIA KORNBLUH
& GWENDOLYN MINK
November 2018 272pp
9780812250688 £38.00 HB
UNIVERSITY OF PENNSYLVANIA PRESS

Kornbluh and Mink assess the gendered history of welfare reform. They foreground arguments advanced by feminists for a welfare policy that would respect single mothers' rights while advancing their opportunities and assuring economic security for their families

Ethnic Boundaries in Turkish Politics

The Secular Kurdish Movement and Islam

ZEKI SARIGIL
September 2018 208pp
9781479882168 £26.99 HB
NEW YORK UNIVERSITY PRESS

Based on 104 interviews in several provinces in Turkey (primarily Ankara, Diyarbakir, Istanbul, and Tunceli) between 2011 and 2015 as well as ethnographic data, public opinion surveys and statements from the Kurdistan Workers' Party (PKK) and Kurdish leaders, Sarigil shows how the secular Kurdish movement increasingly has been endorsing Islam and Islamic actors.

Extraordinary Racial Politics

Four Events in the Informal Constitution of the United States

FRED LEE September 2018 242pp 9781439915769 £20.99 PB 9781439915752 £80.00 HB

TEMPLE UNIVERSITY PRESS

Extraordinary racial politics rupture out of and reset everyday racial politics. Lee examines four moments in U.S. history: the 1830s–1840s Indian removals, the Japanese internment during WWII, the post-war civil rights movement, and the 1960s–1970s racial empowerment movements. Lee helps us connect these extraordinary events to prior and subsequent everyday conflicts.

Federalism and the Welfare State in a Multicultural World

ELIZABETH GOODYEAR-GRANT, RICHARD JOHNSTON, WILL KYMLICKA & JOHN MYLES

Queen's Policy Studies Series November 2018 260pp 9781553395386 £31.00 PB MCGILL-QUEEN'S UNIVERSITY PRESS

Argues that we are at a crucial moment to re-evaluate the role of social policy in a federal state and a multicultural society, and if federalism and diversity challenge traditional models of the nation-building function of social policy, they also open up new pathways for social policy to overcome social divisions.

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.

Good Governance Gone Bad

How Nordic Adaptability Leads to Excess

DARIUS ORNSTON

Cornell Studies in Political Economy October 2018 276pp 9781501730177 £24.99 PB 9781501726101 £73.00 HB CORNELL UNIVERSITY PRESS

Examines the rise and decline of heavy industry in postwar Sweden, the emergence and disruption of the Finnish ICT industry, and Iceland's impressive but short-lived reign as a financial powerhouse and more.

Ornston demonstrates how small and large states alike can learn from the Nordic experience.

Identities, Trust, and Cohesion in Federal Systems

Public Perspectives

EDITED BY JACK JEDWAB & JOHN KINCAID Queen's Policy Studies Series July 2018 250pp 9781553395355 £31.00 PB MCGILL-QUEEN'S UNIVERSITY PRESS

Offers eight comparative essays that provide key insights into identity debates in federalist countries through extensive use of public opinion data. The editors seek to improve our understanding of how identity, trust, and cohesion correlate with differing models of federalism in order to gain insight into the challenges that various nations encounter.

Inside Al-Shabaab

The Secret History of Al-Qaeda's Most Powerful Ally

HARUN MARUF & DAN JOSEPH FOREWORD BY CHRISTOPHER ANZALONE

October 2018 305pp 9780253037497 £20.99 PB 9780253037480 £53.00 HB INDIANA LINIVERSITY PRESS

Documents the overlooked terrorist organization and its connections with Al-Qaeda. Drawing from interviews with former Al-Shabaab militants, high-ranking officials, military commanders, police, and foot soldiers, the book reveals the motivations of those who commit their lives to the group's violent jihadist agenda.

Intercultural Deliberation and the Politics of Minority Rights

R.E. LOWE-WALKER September 2018 236pp 9780774832854 £27.99 NIP UBC PRESS

Articulates a type of political deliberation designed to mitigate the problem of the needs of the majority marginalizing minority interests. Lowe-Walker asks how our understanding of difference affects our interpretation of minority claims, shifting the focus toward inclusive policy deliberations.

Lived Fictions

Unity and Exclusion in Canadian Politics

JOHN GRANT September 2018 304pp 9780774836487 £28.99 NIP UBC PRESS

Explores how desire for political unity generates a collective commitment to certain lived fictions that shape our understanding of political legitimacy and responsibility. Canada promises unity through a range of policies, but Grant documents the historical failure of these promises, elaborating the radical institutional and intellectual changes needed to overcome them.

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.

Nanotechnology

Regulation at the Nexus of Environmental Politics and International Security

KIRSTEN RODINE-HARDY Emerging Frontiers in the Global Economy

December 2018 216pp 9780804798518 £50.00 HB STANFORD UNIVERSITY PRESS

Argues that the nanotechnology innovation imbalance across countries can be explain by the fact that policy entrepreneurs act through global diffusion channels and national regulatory regimes. Rodine-Hardy presents comparative case studies of the EU and U.S. approaches to nanotechnology innovation.

National Secession

Persuasion and Violence in Independence Campaigns

PHILIP G. ROEDER
October 2018 342pp 7 maps, 3 charts
9781501725982 £38.00 HB
CORNELL UNIVERSITY PRESS

Roeder focuses on the goals of national-secession campaigns as a key determinant of strategy, operational objectives, and tactics. He shifts focus from tactics (such as violence) to the larger substantive disputes within which these tactics are chosen, and analyzes the consequences of programmatic coordination for getting on the global agenda.

Opening the Government of Canada

The Federal Bureaucracy in the Digital Age

AMANDA CLARKE

Communication, Strategy, and Politics November 2018 275pp 6 tables 9780774836920 £69.00 HB UBC PRESS

Details the untold story of the federal bureaucracy's efforts to adapt to digital-age pressures from the mid-2000s onwards. This book reveals the mismatch between the bureaucracy's Closed Government traditions and evolving citizen expectations and digital tools.

Pence

The Path to Power

ANDREA NEAL August 2018 200pp 9781684350377 £16.99 HB INDIANA UNIVERSITY PRESS

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

Perilous Futures

On Carl Schmitt's Late Writings
PETER UWE HOHENDAHL
October 2018 222pp
9781501726545 £35.00 HB
CORNELL UNIVERSITY PRESS

Calls for scrutiny of Schmitt's later writings, the work in which Schmitt wrestles with concerns that retain relevance: globalization, asymmetrical warfare, and the shifting international order. Hohendahl argues that Schmitt's work seems to offer solutions to these present-day issues, although the ambiguity of his beliefs means it is a problematic guide.

Political Advocacy and Its Interested Citizens

Neoliberalism, Postpluralism, and LGBT Organizations

MATTHEW DEAN HINDMAN

American Governance: Politics, Policy, and Public Law November 2018 288pp 7 illus.

November 2018 288pp 7 illus. 9780812250671 £54.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Looking to LGBT movements as a case study, Hindman explores how advocates in the United States encourage citizens to understand their role in the political process. He argues that advocacy groups encourage members of the LGBT community to view themselves as stakeholders in the struggle for political incorporation.

Political Elites in Canada

Power and Influence in Instantaneous Times

EDITED BY ALEX MARLAND,
THIERRY GIASSON & ANDREA LAWLOR
Communication, Strategy, and Politics
August 2018 320pp 6 charts, 22 tables
9780774837934 £69.00 HB
UBC PRESS

Explores the changing landscape for traditional power brokers, the ascent of new elites, and how they are using digital communication to connect with Canadians in unprecedented ways. Featuring empirical studies of governmental decision makers and political influencers, this collection is a much-needed synthesis of elite politics in Canada.

Politics after Violence

Legacies of the Shining Path Conflict in Peru

EDITED BY HILLEL SOIFER & ALBERTO VERGARA January 2019 376pp 9781477317310 £35.00 HB UNIVERSITY OF TEXAS PRESS

These original essays by international experts on Peruvian politics, society, and institutions explores the consequences of Peru's internal armed conflict in the long 1980s. The essays are grouped into sections that cover the conflict in historical, comparative, and theoretical perspectives; its consequences for Peru's political institutions; its effects on political parties; and its impact on civil society.

Privatization

NOMOS LX

Melissa Schwartzberg

& JACK KNIGHT

NOMOS - American Society for Political and Legal Philosophy December 2018 352pp

9781479842933 £50.00 HB
NEW YORK UNIVERSITY PRESS

In this latest installment from the NOMOS series, an interdisciplinary group of distinguished scholars in political science, law, and philosophy examine the moral and political consequences of transferring state-provided or state-owned goods and services to the private sector.

Psychoanalysis and the GlObal

EDITED BY ILAN KAPOOR

Cultural Geographies

+ Rewriting the Earth

September 2018 342pp 15 photos,

2 illus., index

9781496207326 £26.99 PB

9781496206800 £50.00 HB

UNIVERSITY OF NEBRASKA PRESS

Explores the hole at the heart of the "glObal," meaning the instability and indecipherability that lies at the hub of globalization. The contributors use psychoanalysis to expose the unconscious desires, excesses, and antagonisms that accompany the world of economic flows, cultural circulation, and sociopolitical change.

Reassessing the Rogue Tory

Canadian Foreign Relations in the Diefenbaker Era

EDITED BY JANICE CAVELL & RYAN M. TOUHEY October 2018 288pp 9780774838139 £69.00 HB

UBC PRESS

world affairs.

Written by leading scholars mining new archival resources, this book provides a fresh assessment of foreign policy in the Diefenbaker era to determine whether its failures can be attributed to the prime minister's personality traits, particularly his indecisiveness, or to broader shifts in

Rebranding China

Contested Status Signaling in the Changing Global Order

Χιαογυ Ρυ

Studies in Asian Security February 2019 208pp 9781503606838 £50.00 HB STANFORD UNIVERSITY PRESS

Turns to the concept of branding to better understand China's self-representation the world stage.
Drawing on a sweeping body of research, including original Chinese sources, Pu demystifies how the state represents its global position by analyzing recent military transformations, regional interactions, and international financial negotiations.

Representation in Action

Canadian MPs in the Constituencies **ROYCE KOOP**,

HEATHER BASTEDO & KELLY BLIDOOK July 2018 248pp 1 diagram, 11 maps, 3 tables

9780774836982 £27.99 NIP UBC PRESS

Challenges the view that Canadian members of parliament are powerless and shows that the ways they represent their constituents are as diverse as Canada itself. Drawing on original observational and interview research and featuring in-depth case studies, this is the first book using intensive participant-observation methods to study Canadian MPs and representation.

Rising Titans, Falling Giants

How Great Powers Exploit Power Shifts

JOSHUA R. ITZKOWITZ SHIFRINSON Cornell Studies in Security Affairs September 2018 276pp 3 charts, 3 graphs 9781501725050 £35.00 HB CORNELL UNIVERSITY PRESS

As a rising great power flexes its muscles on the political-military scene it must carefully manage its relationships with states suffering from decline. The author focuses on the policies that rising states adopt toward their declining competitors in response to declining policies, and what that means for the relationship.

Strategic Friends

Canada-Ukraine Relations from Independence to the Euromaidan

BOHDAN S. KORDAN November 2018 160pp 9780773555211 £22.99 PB 9780773555204 £84.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Examines the intersections between global developments and Canada's evolving foreign policy in light of national interests, domestic factors, and political agency. Through extensive consultation with source materials, Kordan highlights both continuities and shifts in policy during the leadership of four prime ministers, and reveals the undercurrents of Canadian foreign affairs.

The Call of the World

A Political Memoir

BILL GRAHAM

The C.D. Howe Series in Canadian Political History

September 2018 512pp 60 b&w photos 9780774890045 £24.99 NIP UBC PRESS

Takes us on a personal journey from his Vancouver childhood to important behind-the-scenes moments in recent global history. With candour and wit, he recounts meetings with world leaders, contextualizes important geopolitical relationships, making a passionate case for why international law offers the best hope for a safer and more just world.

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.

The Constant Liberal

Pierre Trudeau, Organized Labour, and the Canadian Social Democratic Left

CHRISTO AIVALIS November 2018 292pp 9780774837149 £28.99 NIP UBC PRESS

Argues that Trudeau was a consistently classic liberal, driven by individualist and capitalist principles. This comprehensive analysis showcases the interplay between liberalism and democratic socialism that defined Trudeau's world view – and shaped his use of power.

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

Focusing on Canada, this book examines "crimmigration" – the criminalization of migration – from national and comparative perspectives. Leading researches, legal scholars, and practitioners provide indepth analyses of theoretical concerns, legal and public policy dimensions, and the current dynamics and future of "crimmigration."

The Evangelical Crackup?

The Future of the Evangelical-Republican Coalition

EDITED BY PAUL DJUPE & RYAN L. CLAASSEN

Religious Engagement in Democratic Politics

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

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

The 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 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, Wright's new book provides a nuanced account of various kinds of Jewish Israeli antioccupation and antiracist activism as both spaces of subversion and articulations of complicity.

The Political Theory of Neoliberalism

THOMAS BIEBRICHER

Currencies: New Thinking for Financial Times

February 2019 352pp 9781503607828 £18.99 PB 9781503603646 £65.00 HB STANFORD UNIVERSITY PRESS

Looks to distinguish between neoliberal theory and practice, as well as to theoriez their relationship. By examining the views of state, democracy, science, and politics in the work of six major figures including Eucken and Freidman, it offers the first comprehensive account of the varieties of neoliberal political thought.

The Poverty Industry

The Exploitation of America's Most Vulnerable Citizens

DANIEL L. HATCHER Families, Law, and Society January 2019 288pp 9781479826971 £17.99 NIP NEW YORK UNIVERSITY PRESS

Daniel L. Hatcher shows us how state governments and their private industry partners are profiting from the social safety net, turning America's most vulnerable populations into sources of revenue. The poverty industry is stealing billions in federal aid and other funds from impoverished families, abused children, and the disabled and elderly poor.

The Reputational Imperative

Nehru's India in Territorial Conflict

MAHESH SHANKAR

Studies in Asian Security September 2018 280pp 9781503605466 £53.00 HB STANFORD UNIVERSITY PRESS

Shankar cuts through surrounding debates about nationalism, power and security to answers longstanding questions about Nehru's territorial negotiations, while also providing a deeper understanding of how a state's global image works. Shankar highlights the pivotal – yet often overlooked – role reputation can play in a broad global security context.

The Sexual Contract

30th Anniversary Edition, With a New Preface by the Author

CAROLE PATEMAN September 2018 280pp 9781503608276 £19.99 NIP

STANFORD UNIVERSITY PRESS

Still a seminal work thirty years after its initial publication, Pateman's critique of the traditional social contract continues to be relevant to discussions about the marriage contract and employment contract as well as newer cases such as the welfare contract, and the environmental contract.

The Smile of the Human Bomb

New Perspectives on Suicide Terrorism

GIDEON ARAN

TRANSLATED BY JEFFREY GREEN September 2018 376pp 8 b&w halftones 9781501724756 £26.99 HB CORNELL UNIVERSITY PRESS

Provides new insights on the Middle East conflict, political violence, radicalism, victimhood, ritual, and death. Aran discovers, the suicide terrorist is an unremarkable figure, and the circumstances of their recruitment and operation are prosaic and often accidental.

Trudeaumania

PAUL LITT
October 2018 424pp 46 b&w photos
and 12 cartoons
9780774834056 £24.99 NIP
UBC PRESS

Traces what happened when the fabled spirit of the sixties met the excitement of the Centennial and Expo 67. Canadians wanted to modernize and differentiate their nation from the US, and defuse Quebec separatism. This marked a passionate quest for a new Canada, defining the values of Canadians for decades to come.

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.

Unrivaled

Why America Will Remain the World's Sole Superpower

MICHAEL BECKLEY

Cornell Studies in Security Affairs September 2018 248pp 1 map, 36 charts

9781501724787 £22.99 HB CORNELL UNIVERSITY PRESS

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

Visas and Walls

Border Security in the Age of Terrorism

Nazli Avdan

December 2018 224pp 12 illus. 9780812251050 £61.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Argues that the balance between economics and security is contingent on how close to home threats originate. When terrorist events affect the residents of a country or take place within its borders, economic ties matter less. When terrorist violence strikes elsewhere, the unaffected state's investment in globalization carries the day.

When Right Makes Might

Rising Powers and World Order

STACIE GODDARD

Cornell Studies in Security Affairs December 2018 330pp 9781501730306 £35.00 HB CORNELL UNIVERSITY PRESS

Goddard theorizes that when faced with a new challenger, great powers will attempt to divine the challenger's intentions. She departs from conventional theories of international relations by arguing that great powers come to understand intentions by observing how a rising power justifies its behavior to its audience.

Winning Hearts and Votes

Social Services and the Islamist Political Advantage

STEVEN BROOKE

January 2019 228pp 7 b&w halftones, 11 b&w line drawings, 4 maps, 7 charts 9781501730627 £31.00 HB CORNELL UNIVERSITY PRESS

Brooke argues that authoritarians often seek to manage moments of economic crisis by offloading social welfare responsibilities to non-state providerers. He backs up his novel argument with an in-depth examination of the Egyptian Muslim Brotherhood, the archetypal organization that combines social service provision with electoral success.

Recent highlights... Brokering Peace in Nuclear Environments

U.S. Crisis Management in South Asia

MOEED YUSUF
May 2018 280pp
9781503604858 £50.00 HB
STANFORD UNIVERSITY PRESS

Moeed Yusuf describes the potential for third-party intervention to avert nuclear war. This book lays out the ways regional powers behave and maneuver in response to the pressures of strong global powers. Moving beyond debates surrounding the rational deterrence model, Yusuf offers an original perspective rooted in analysis of regional nuclear conflicts.

Discreet Power

How the World Economic Forum Shapes Market Agendas

CHRISTINA GARSTEN & ADRIENNE SÖRBOM

Emerging Frontiers in the Global Economy

June 2018 272pp 9781503606043 £18.99 PB STANFORD UNIVERSITY PRESS

Garsten and Sörbom undertake an ethnographic study of the World Economic Forum (WEF). Granted access to one of the primary agendasetting organizations of our day, they draw on interviews and participant observation to examine how the WEF wields its influence.

Feminist Manifestos

A Global Documentary Reader

EDITED BY PENNY A. WEISS April 2018 704pp 9781479837304 £34.00 PB NEW YORK UNIVERSITY PRESS

An unprecendented collection of 150 collectively-authored documents from feminist organizations and gatherings in over 50 countries over three centuries. In this accessible volume, Weiss provides a contextualising introduction to each document, and explores their value. The book reveals new possibilities for social justice and ways to advocate for equality.