

Anthropos and the Material EDITED BY PENNY HARVEY, CHRISTIAN KROHN-HANSEN & KNUT G. NUSTAD April 2019 272pp 9 illus. 9781478002864 £20.99 PB 9781478001799 £83.00 HB DUKE UNIVERSITY PRESS

The destructive effects of modern industrial societies have shaped the planet in such profound ways that many argue for the existence of a new geological epoch called the Anthropocene. This claim brings into relief a set of challenges that have deep implications for how relations between the human, the material, and the political shape contemporary social worlds

The contributors to Anthropos and the Material examine these challenges by questioning and complicating longheld understandings of the divide between humans and things. They present ethnographic case studies from across the globe, addressing myriad topics that range from labor, economics, and colonialism to technology, culture, the environment, agency, and diversity. In foregrounding the importance of connecting natural and social histories, the instability and intangibility of the material, as well as the ways in which the lively encounters between the human and the nonhuman challenge conceptions of liberal humanism, the contributors point to new understandings of the capacities of people and things to act, transform, and adapt to a changing

Hired Daughters

Domestic Workers among Ordinary Moroccans

MARY MONTGOMERY April 2019 296pp 9780253041012 £28.99 PB 9780253041005 £66.00 HB INDIANA UNIVERSITY PRESS

Hired Daughters examines a fading tradition of domestic service in which rural girls familiar to ordinary Moroccan families were placed in their homes until marriage. In this tradition of "bringing up," the girls are considered "daughters of the house," and part of their role in the family is to help with the housework. Gradually. this tradition is transforming into one in which workers unfamiliar to their host families are paid a wage and may not stay long, but where the Islamic ethics of charity, religious reward, and gratitude still inform expectations on both sides. Mary Montgomery examines why Moroccans so often talk about their domestic workers as daughters, what this means for workers and employers, and how this is changing in contemporary Morocco. Prioritizing the experiences and perspectives of these women, Montgomery charts the tension that has developed between socially embedded, loyal domestic workers who operate within narratives of kinship and obligation and women who seek greater individualization, privacy, and self-empowerment.

Bad Film Histories

Ethnography and the Early Archive

KATHERINE GROO February 2019 360pp 9781517900335 £21.99 PB 9781517900328 £93.00 HB UNIVERSITY OF MINNESOTA PRESS

Bad Film Histories is a vital work that unsettles the authority of the archive. Katherine Groo daringly takes readers to the margins of the film record, addressing the undertheorization of film history and offering a rigorous corrective. Taking ethnographic cinema as a crucial case study, Groo challenges standard ways of thinking and writing about film history and questions widespread assumptions about what film artifacts are and what makes them meaningful. Rather than filling holes, Groo endeavors to understand the imprecisions and absences that define film history and its archives. Bad Film Histories draws on numerous works of ethnographic cinema, from Edward S. Curtis's In the Land of the Head Hunters, to a Citroën-sponsored "croisière" across Africa, to the extensive archives of the Maison Lumière and the Musée Albert-Kahn, to dozens of expedition films from the 1910s and 1920s. The project is deeply grounded in poststructural approaches to history, and throughout Groo draws on these frameworks to offer innovative and accessible readings that explain ethnographic cinema's destabilizing energies.

A Future History of Water

ANDREA BALLESTERO
June 2019 240pp 14 illus.
9781478003892 £19.99 PB
9781478003595 £79.00 HB
DUKE UNIVERSITY PRESS

Based on fieldwork among state officials, NGOs, politicians, and activists in Costa Rica and Brazil, A Future History of Water traces the non-spectacular work necessary to make water access a human right, and a human right something different from a commodity. Andrea Ballestero shows how these ephemeral distinctions are made through four techno-legal devices—formula, index, list and pact. She argues that what is at stake in these devices is not the making of a distinct future, but what counts as the future in the first place. A Future History of Water is an ethnographically rich and conceptually charged journey into ant-filled water meters, fantastical water taxonomies, promises captured on slips of paper, and statistical maneuvers that dissolve the human of human rights. Ultimately, Ballestero demonstrates what happens when instead of trying to fix its meaning, we make water's changing form the precondition of our analyses.

Architects

Portraits of a Practice

THOMAS YARROW

Expertise: Cultures and Technologies

of Knowledge

July 2019 228pp 33 b&w halftones 9781501738494 £14.99 PB CORNELL UNIVERSITY PRESS

What is creativity? What is the relationship between work life and personal life? How is it possible to live truthfully in a world of contradiction and compromise? These deep and deeply personal questions spring to the fore in Thomas Yarrow's vivid exploration of the life of architects.

At the Bridge

James Teit and an Anthropology of Belonging

WENDY WICKWIRE
June 2019 368pp 36 b&w photos
9780774861526 £31.00 PB
9780774861519 £79.00 HB
UBC PRESS

This book chronicles the little-known story of James Teit, a prolific ethnographer who worked with and advocated for the Indigenous peoples of British Columbia and the northwestern United States. Wickwire's beautifully crafted narrative accords Teit the status he deserves, consolidating his place as a leading and innovative anthropologist.

Beyond Accommodation

Everyday Narratives of Muslim Canadians

JENNIFER SELBY, AMELIE BARRAS & LORI G. BEAMAN March 2019 284pp 9780774838290 £28.99 NIP UBC PRESS

Problems around social participation seem to dominate the research on minority Muslims in Western nations. *Beyond Accommodation* offers a different perspective, showing how Muslim Canadians successfully navigate and negotiate their religiosity. This book proposes an alternative picture of how religious difference is woven into the fabric of Canadian society.

Clues to Lower Mississippi Valley Histories

Language, Archaeology, and Ethnography

DAVID V. KAUFMAN August 2019 240pp 3 photos, 23 illus., 2 maps, 16 tables 9781496209979 £62.00 HB UNIVERSITY OF NEBRASKA PRESS

Kaufman offers a stunning relational analysis of social, cultural, and linguistic change in the Lower Mississippi Valley from 500 to 1700. He charts how linguistic evidence aids the understanding of earlier cultural and social patterns, traces the diaspora of indigenous peoples, and uncovers instances of human migration.

Coca Yes, Cocaine No

How Bolivia's Coca Growers Reshaped Democracy

THOMAS GRISAFFI February 2019 272pp 28 illus. 9781478002970 £20.99 PB 9781478001713 £83.00 HB DUKE UNIVERSITY PRESS

Grisaffi traces the political ascent and transformation of the Movement toward Socialism (MAS) from an agricultural union of coca growers into Bolivia's ruling party, showing how the realities of international politics hindered MAS leader Evo Morales from scaling up the party's form of grassroots democracy to the national level.

Colonial Transactions

Imaginaries, Bodies, and Histories in Gabon

FLORENCE BERNAULT
Theory in Forms
May 2019 352pp 39 illus.
9781478001584 £21.99 PB
9781478001232 £87.00 HB
DUKE UNIVERSITY PRESS

Florence Bernault retells the colonial and postcolonial history of present-day Gabon from the late nineteenth century to the present, showing how colonialism shaped French and Gabonese obsessions about fetish, witchcraft, and organ trafficking for ritual murders.

Decolonizing Ethnography

Undocumented Immigrants and New Directions in Social Science

CAROLINA ALONSO BEJARANO,
LUCIA LÓPEZ JUÁREZ,
MIRIAN A. MIJANGOS GARCÍA
& DANIEL M. GOLDSTEIN
May 2019 200pp 7 illus.
9781478003953 £18.99 PB
9781478003625 £74.00 HB
DUKE UNIVERSITY PRESS

The coauthors of *Decolonizing Ethnography* integrate ethnography with activist work in a New Jersey center for undocumented workers, showing how anthropology can function as a vehicle for activism and as a tool for marginalized people to theorize their own experiences.

Divorcing Traditions

Islamic Marriage Law and the Making of Indian Secularism

KATHERINE LEMONS
March 2019 228pp
9781501734779 £20.99 PB
9781501734762 £79.00 HB
CORNELL UNIVERSITY PRESS

Divorcing Traditions is an ethnography of Islamic legal expertise and practices in India, a secular state in which Muslims are a significant minority and where Islamic judgments are not legally binding. Katherine Lemons argues that an analysis of divorce in accordance with Islamic strictures is critical to the understand of Indian secularism.

Ecologics

Wind and Power in the Anthropocene
CYMENE HOWE
June 2019 288pp 52 illus.
9781478003854 £20.99 PB
9781478003199 £83.00 HB
DUKE UNIVERSITY PRESS

Cymene Howe traces the complex relationships between humans, nonhuman beings and objects, and geophysical forces that shaped the Mareña Renovables project in Oaxaca, Mexico, which had it been completed, would have been Latin America's largest wind power installation.

Energopolitics

DUKE UNIVERSITY PRESS

Wind and Power in the Anthropocene
DOMINIC BOYER
June 2019 280pp 35 illus.
9781478003779 £20.99 PB
9781478003137 £83.00 HB

Dominic Boyer examines the politics of wind power and how it is shaped by myriad factors—from the legacies of settler colonialism and indigenous resistance to state bureaucracy and corporate investment—while outlining the fundamental impact of energy and fuel on political power.

Enlightenment and the Gasping City

Mongolian Buddhism at a Time of Environmental Disarray

SASKIA ABRAHMS-KAVUNENKO
June 2019 256pp 12 b&w halftones
9781501737657 £20.99 PB
9781501737640 £79.00 HB
CORNELL UNIVERSITY PRESS

Identifies air pollution as a boundary between the physical and immaterial, showing how air pollution impresses itself on the urban environment as stagnation and blur. With air pollution now intimately affecting every resident of Ulaanbaatar, the author seeks to understand how air pollution has become an active part of Mongolian religious and ritual life.

Experiments with Empire

Anthropology and Fiction in the French Atlantic

JUSTIN IZZO

Theory in Forms
May 2019 296pp 6 illus.
9781478004004 £20.99 PB
9781478003700 £83.00 HB
DUKE UNIVERSITY PRESS

Justin Izzo examines how twentieth-century writers, artists, and anthropologists from France, West Africa, and the Caribbean experimented with ethnography and fiction in order to explore new ways of making sense of the complicated legacy of imperialism and to imagine new democratic futures.

Folk Illusions

Children, Folklore, and Sciences of Perception

K. BRANDON BARKER
& CLAIBORNE RICE
June 2019 272pp
9780253041098 £27.99 PB
9780253041081 £70.00 HB
INDIANA UNIVERSITY PRESS

Using a cross-disciplinary approach that combines the ethnographic methods of folklore with the empirical data of neuroscience, cognitive science, and psychology, this book offers a detailed look at the ways children play with perception, creating what authors K. Brandon Barker and Claiborne Rice call folk illusions.

From Boas to Black Power

Racism, Liberalism, and American Anthropology

MARK DAVID ANDERSON May 2019 288pp 9781503607873 £21.99 PB 9781503607286 £74.00 HB STANFORD UNIVERSITY PRESS

From Boas to Black Power is a groundbreaking intellectual history of anti-racism within 20th century cultural anthropology. In this title Anderson investigates how U.S. cultural anthropologists wrote about race, racism, and "America" in the 20th century as a window into the greater project of U.S. anti-racist liberalism

From Righteousness to Far Right

An Anthropological Rethinking of Critical Security Studies

EMMA MCCLUSKEY
April 2019 224pp
9780773556898 £27.99 PB
9780773556881 £91.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

McCluskey examines how increasingly antagonistic and xenophobic policies concerning refugees gained legitimacy. A provocative and original political statement on today's increasingly conservative society, From Righteousness to Far Right presents an astounding new perspective on the recent refugee crises and the acceptance and normalization of far-

right and securitarian politics.

Handbook for Folklore and Ethnomusicology Fieldwork

JOHN FENN & LISA GILMAN May 2019 248pp 9780253040251 £19.99 PB INDIANA UNIVERSITY PRESS

Handbook for Folklore and Ethnomusicology Fieldwork offers a comprehensive review of the ethnographic process for developing a project, implementing the plan, and completing and preserving the data collected. Throughout, readers will find a detailed methodology, tips, as well as practical advice for conducting different types of fieldwork.

Heritage and the Cultural Struggle for Palestine

CHIARA DE CESARI May 2019 296pp 9781503609389 £20.99 PB 9781503600515 £70.00 HB STANFORD UNIVERSITY PRESS

De Cesari examines Palestinian heritage projects and the transnational actors, practices, and material sites they mobilize to create new institutions in the absence of a sovereign state. This book reveals how the West Bank is home to creative experimentation, insurgent agencies—and a model of how things could be.

Infrastructure, Environment, and Life in the Anthropocene

EDITED BY KREGG HETHERINGTON Experimental Futures February 2019 328pp 37 illus. 9781478001485 £20.99 PB 9781478001133 £83.00 HB

DUKE UNIVERSITY PRESS

The contributors explore life in the age of climate change through a series of infrastructural puzzles, charting the shifting conceptions of environment, infrastructure, and both human and nonhuman life in the face of widespread uncertainty about the planet's future.

Living Ethnomusicology

Paths and Practices

MARGARET SARKISSIAN & TED SOLIS June 2019 480pp 9780252084133 £24.99 PB 9780252042348 £103.00 HB UNIVERSITY OF ILLINOIS PRESS

Ethnomusicologists have journeyed from Bali to Morocco to the depths of Amazonia to chronicle humanity's relationship with music. Sarkissian and Solís guide us into the field's last great undiscovered country: ethnomusicology itself. A bountiful resource on history and practice, *Living Ethnomusicology* is an enlightening intellectual exploration of an exotic academic culture.

Living with Oil and Coal

Resource Politics and Militarization in Northeast India

DOLLY KIKON

EDITED BY K. SIVARAMAKRISHNAN April 2019 200pp 13 b&w illus., 2 maps 9780295743950 £23.99 PB 9780295745039 £79 00 HB

9780295743950 £23.99 PB 9780295745039 £79.00 HB UNIVERSITY OF WASHINGTON PRESS

The 19th-century discovery of oil in the eastern Himalayan foothills continues to have a profound impact on life in the region. Anthropologist Dolly Kikon uses ethnographic accounts to address the complexity of this region in Northeast India, an area between Southeast Asia and China where boundaries and borders are made, disputed, and maintained.

Making Meaningful Lives

Tales from an Aging Japan

IZA KAVEDŽIJA

Contemporary Ethnography June 2019 216pp 6 illus. 9780812251364 £37.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Kavedžija provides a rich anthropological account of the lives and concerns of older Japanese citizens. This book argues that a study of the elderly is uniquely suited to examine the competing values of dependence and independence, sociality and isolation, intimacy and freedom, that people must balance throughout life's stages.

Making Peace with Your Enemy

Algerian, French, and South African Ex-Combatants

LAETITIA BUCAILLE

The Ethnography of Political Violence March 2019 376pp 9780812251104 £83.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Under what conditions can a combatant be brought to forgive his enemies and develop a different relationship? By comparing the accounts of veterans of the South African and Franco-Algerian conflicts, Bucaille seeks to answer this question. This book focuses on the experiences of the rival actors in each post-conflict configuration.

Marrying for a Future

Transnational Sri Lankan Tamil Marriages in the Shadow of War

SIDHARTHAN MAUNAGURU
March 2019 208pp 7 b&w illus.
9780295745411 £23.99 PB
9780295745435 £79.00 HB
UNIVERSITY OF WASHINGTON PRESS

The civil war between the Sri Lankan state and Tamil militants lasted over 3 decades and led to mass migration, mainly to India, Canada, and England. In this book Maunaguru argues that the social institution of marriage has emerged as a critical means of building alliances between dispersed segments of Tamil communities.

Migrant Crossings

Witnessing Human Trafficking in the U.S.

ANNIE ISABEL FUKUSHIMA July 2019 272pp 9781503609495 £21.99 PB 9781503609075 £74.00 HB STANFORD UNIVERSITY PRESS

Migrant Crossings examines the experiences and representations of Asian and Latina/o migrants trafficked in the USA into informal economies and service industries. Through sociolegal and media analysis of court records, press releases, law enforcement campaigns, film representations, and the law, Fukushima questions how we understand victimhood, criminality, citizenship, and legality.

Narkomania

Drugs, HIV, and Citizenship in Ukraine

JENNIFER J. CARROLL

June 2019 256pp 14 b&w halftones

9781501736926 £20.99 PB

9781501736919 £79.00 HB

CORNELL UNIVERSITY PRESS

Against the backdrop of a post-Soviet state set aflame by geopolitical conflict and violent revolution, *Narkomania* considers whether substance use disorders are everywhere the same and whether our responses to drug use presuppose what kind of people those who use drugs really are.

National Races

Transnational Power Struggles in the Sciences and Politics of Human Diversity, 1840-1945

EDITED BY RICHARD MCMAHON
Critical Studies in the History of
Anthropology
August 2019 402pp 3 illus., 3 maps
9781496205827 £58.00 HB
UNIVERSITY OF NEBRASKA PRESS

Explores how politics interacted with transnational science in the 19th and early 20th centuries. This interaction produced powerful, racialized national identity discourses whose influence continues to resonate in today's culture and politics. Contributors address a central tension in anthropological race classification.

New Life for Archaeological Collections

EDITED BY REBECCA ALLEN & BEN FORD

Society for Historical Archaeology Series in Material Culture May 2019 444pp 30 figures, 6 maps, 14 tables

9781496212955 £66.00 HB UNIVERSITY OF NEBRASKA PRESS

Explores solutions to what archaeologists are calling the "curation crisis," that is, too much stuff with too little research, analysis, and public interpretation. Drawing from the experience of various experts, this volume represents a unique commentary on education, research, and the archaeological community.

Our Rural Selves

Memory and the Visual in Canadian Childhoods

EDITED BY CLAUDIA MITCHELL & APRIL MANDRONA April 2019 272pp

9780773556997 £27.99 PB 9780773556980 £91.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Our Rural Selves interrogates and represents individual and collective memories of childhood in rural landscapes and small towns. Drawing on visual artifacts whose origins range from the early 20th century to today, such as photographs, films, objects, picture books, and digital games, contributors offer readings of childhood that are geographically, ethnically, and culturally diverse.

Outlaw Women

Prison, Rural Violence, and Poverty on the New American Frontier

SUSAN DEWEY, RHETT EPLER, CATHERINE CONNOLLY, BONNIE ZARE

& ROSEMARY BRATTON
August 2019 272pp
9781479887439 £23.99 PB
9781479801176 £74.00 HB
NEW YORK UNIVERSITY PRESS

Incarceration is often depicted as an urban problem, a male problem, a problem that disproportionately affects people of color. This book, however, takes readers to the heart of the struggles of the outlaw women of the rural West, considering how poverty and gendered violence overlap to keep women literally and figuratively imprisoned.

Paradoxes of the Popular

Crowd Politics in Bangladesh

NUSRAT CHOWDHURY South Asia in Motion July 2019 256pp 9781503609471 £21.99 PB 9781503608863 £74.00 HB STANFORD UNIVERSITY PRESS

Chowdhury offers insight into what she calls, "the paradoxes of the popular," which encompass the so-called Bangladesh Paradox to include the constitutive contradictions of popular politics, making an original case for the crowd as a defining feature and a foundational force of democratic practices in South Asia and beyond.

Plant Kin

A Multispecies Ethnography in Indigenous Brazil

THERESA L. MILLER
May 2019 328pp
9781477317402 £23.99 PB
9781477317396 £74.00 HB
UNIVERSITY OF TEXAS PRESS

The Indigenous Canela inhabit a vibrant multispecies community of nearly 3,000 people and over 300 types of wild plants living together in the Brazilian Cerrado, a biome threatened by deforestation and climate change. This title shows how kinship develops between Canela people and plants through intimate, multi-sensory, and embodied relationships.

Precarious Hope

Migration and the Limits of Belonging in Turkey

AYSE PARLA
June 2019 256pp
9781503609433 £21.99 PB
9781503608108 £74.00 HB
STANFORD UNIVERSITY PRESS

Parla explores the tensions between ethnic privilege and economic vulnerability, rethinking the limits of migrant belonging. Through the experiences of the Bulgaristanlı, this book speaks to the global predicament in which increasing numbers of people are forced to manage both cultivation of hope and relentless anxiety within structures of inequality.

Remembering Absence

The Sense of Life in Island Greece

NICOLAS ARGENTI

New Anthropologies of Europe April 2019 352pp 9780253040664 £27.99 PB 9780253040657 £62.00 HB INDIANA UNIVERSITY PRESS

Based on research conducted on Chios in the midst of the sovereign debt crisis that struck Greece in 2010, Nicolas Argenti considers the citizens of this Greek island and how they reshape memories of a traumatic past to form new ways of coping with moments of contemporary national crisis.

Research as Development

Biomedical Research, Ethics, and Collaboration in Sri Lanka

SALLA SARIOLA & BOB SIMPSON March 2019 228pp 9781501733604 £40.00 HB CORNELL UNIVERSITY PRESS

Sariola and Simpson show how international collaboration operates in a setting that is typically portrayed as "resource-poor" and "scientifically lagging." Based on their long-term fieldwork in Sri Lanka, the authors bring into clear ethnographic focus the ways international scientific collaborations feature prominently in the pursuit of global health.

Rethinking Diabetes

Entanglements with Trauma, Poverty, and HIV

EMILY MENDENHALL FOREWORD BY MARK NICHTER July 2019 240pp 4 b&w halftones, 5 charts

9781501738432 £22.99 PB 9781501738302 £79.00 HB CORNELL UNIVERSITY PRESS

Investigates how global and local factors transform how diabetes is perceived, experienced, and embodied from place to place. Mendenhall argues the link between sugar and diabetes overshadows the ways in which underlying biological processes linking hunger, oppression, trauma, unbridled stress, and chronic mental distress produce diabetes.

Seeding Buddhism with Multiculturalism

The Transmission of Sri Lankan Buddhism in Toronto

D. MITRA BARUA

Advancing Studies in Religion Series May 2019 256pp 9780773556577 £27.99 PB 9780773556560 £99.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Examines how a religious tradition is transmitted from one generation to the next in a new cultural setting, and what happens during that process of transmission, further explaining that pre-migration experiences often shape and determine the success or failure of intergenerational transmission.

Sensitive Space

Fragmented Territory at the India-Bangladesh Border

JASON CONS
SERIES EDITED BY
K. SIVARAMAKRISHNAN,
PADMA KAIMAL & ANAND A. YANG
Global South Asia
February 2019 224pp 9 illus., 2 maps

9780295744247 £23.99 PB UNIVERSITY OF WASHINGTON PRESS

Enclaves along the India-Bangladesh border have posed conceptual & pragmatic challenges to both states since 1947. Examines how these areas mark a range of anxieties over territory and national survival and why certain places emerge as contentious spaces at the margins of nation and state.

Shaping the Future on Haida Gwaii

Life beyond Settler Colonialism

JOSEPH WEISS March 2019 244pp 9780774837590 £28.99 NIP

Weiss shows how Indigenous peoples in Canada not only continue to have a future, but are at work building many different futures – for themselves and for their non-Indigenous neighbours. Explores these possible futures in detail thought Haida ways of thinking about time, mobility and political leadership are at the heart of contemporary strategies for addressing the dilemmas that come with life under settler colonialism.

Songs of Profit, Songs of Loss

Private Equity, Wealth, and Inequality **DANIEL SOULELES**

Anthropology of Contemporary North America

June 2019 270pp 4 illus., 6 tables 9781496214782 £27.99 PB 9781496214560 £54.00 HB UNIVERSITY OF NEBRASKA PRESS

Documents how and why investors buy, manage, and sell the companies that they do; presents the ins and outs of private equity deals, management, and valuation; and explains the historical context that gave rise to private equity and other forms of investor-led capitalism.

Spaceship in the Desert

Energy, Climate Change, and Urban Design in Abu Dhabi

GÖKÇE GÜNEL

Experimental Futures
March 2019 272pp 31 illus.
9781478000914 £20.99 PB
9781478000723 £83.00 HB
DUKE UNIVERSITY PRESS

Gökçe Günel examines the development and construction of Masdar City, a zero-carbon city built by Abu Dhabi that houses a research institute for renewable energy which implemented a series of green technologies and infrastructures as a way to deal with climate change and prepare for a post-oil future.

Stanley's Dream

The Medical Expedition to Easter Island

JACALYN DUFFIN June 2019 552pp 9780773557109 £33.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Stanley's Dream sets the 1964-65 expedition to the mysterious Rapa Nui (Easter Island), led by Montreal physician Stanley Skoryna, in its global context within the early days of ecological research and the understudied International Biological Program in an entertaining and poignant account of a long-forgotten but important Canadian-led international expedition.

Storytime in India

Wedding Songs, Victorian Tales, and the Ethnographic Experience

HELEN PRISCILLA MYERS & UMESH CHANDRA PANDEY July 2019 480pp 9780253041630 £37.00 PB 9780253041623 £91.00 HB INDIANA UNIVERSITY PRESS

Storytime in India is an exploration of the stories that come out of ethnographic fieldwork. The authors examine the ways in which their research collecting Bhojpuri wedding songs became interwoven with the stories of their lives, their work together, and their shared experience reading The Eustace Diamonds by Anthony Trollope.

Tea and Solidarity

Tamil Women and Work in Postwar Sri Lanka

MYTHRI JEGATHESAN SERIES EDITED BY PIYA CHATTERJEE June 2019 272pp 10 b&w illus., 5 tables 9780295745671 £23.99 PB 9780295745657 £79.00 HB UNIVERSITY OF WASHINGTON PRESS

Using feminist ethnographic methods in research that spans the transitional time between 2008 and 2017, Mythri Jegathesan presents the lived experience of the women and men working in agricultural, migrant, and intimate labor sectors. The author focuses in particular on the stories of Tamil tea workers in postwar Sri Lanka.

Technologies of Suspicion and the Ethics of Obligation in Political Asylum EDITED BY BRIDGET M. HAAS & AMY SHUMAN FOREWORD BY BENJAMIN N. LAWRANCE

Series in Human Security March 2019 280pp 9780821423783 £66.00 HB OHIO UNIVERSITY PRESS

Draws on various theoretical perspectives to examine how tensions between humanitarianism and security are negotiated at the local level. They show how asylum seekers are produced as suspicious subjects by the very systems to which they appeal for protection.

The Act of Living

Street Life, Marginality, and Development in Urban Ethiopia

MARCO DI NUNZIO April 2019 252pp 8 b&w halftones 9781501736261 £23.99 PB 9781501735127 £79.00 HB CORNELL UNIVERSITY PRESS

The Act of Living explores the relation between development and marginality in Ethiopia, one of the fastest growing economies in Africa. Replete with richly depicted characters, Marco Di Nunzio's ethnography of street life is an investigation of what is to live, hope and act in the face of the failing promises of development and change.

The Archive of Loss

Lively Ruination in Mill Land Mumbai

MAURA FINKELSTEIN April 2019 272pp 49 illus. 9781478003984 £20.99 PB 9781478003687 £83.00 HB DUKE UNIVERSITY PRESS

Maura Finkelstein examines what it means for textile mill workers in Mumbai—who are assumed to not exist—to live during a period of deindustrialization, showing how mills and workers' bodies constitute an archive of Mumbai's history that challenge common thinking about the city's past, present, and future.

The Democracy Development Machine

Neoliberalism, Radical Pessimism, and Authoritarian Populism in Mayan Guatemala

NICHOLAS COPELAND May 2019 300pp 6 b&w halftones, 1 map 9781501736063 £19.99 PB 9781501736056 £79.00 HB CORNELL UNIVERSITY PRESS

Nicholas Copeland sheds new light on rural politics in Guatemala and across neoliberal and post-conflict settings. This historical ethnography examines how governmentalized spaces of democracy and development fell short, enabling and disfiguring an ethnic Mayan resurgence.

The Encrypted State

Delusion and Displacement in the Peruvian Andes

DAVID NUGENT August 2019 320pp 9781503609037 £54.00 HB STANFORD UNIVERSITY PRESS

The Encrypted State closely examines political crisis in order to further understand the notion of political stability. Combining archival and ethnographic research, Nugent raises new questions about state formation in the grip of crisis, and what we can learn from states that fail to normalize and legitimize their rule.

The Ethics of Staying

Social Movements and Land Rights Politics in Pakistan

MUBBASHIR A. RIZVI South Asia in Motion April 2019 200pp 9781503608764 £21.99 PB 9781503608092 £74.00 HB STANFORD UNIVERSITY PRESS

Mubbashir A. Rizvi presents an original framework for understanding the Anjuman Mazarin Punjab (AMP)—a major social movement in Pakistan. The case of AMP provides a unique lens through which to examine state and society relations in Pakistan, one that bridges literatures from subaltern studies and military and colonial power.

The Fernando Coronil Reader

The Struggle for Life Is the Matter FERNANDO CORONIL EDITED BY JULIE SKURSKI, GARY WILDER, LAURENT DUBOIS, PAUL EISS, EDWARD MURPHY, MARIANA CORONIL

& DAVID PEDERSEN May 2019 480pp 15 illus. 9781478003960 £24.99 PB 9781478003670 £95.00 HB DUKE UNIVERSITY PRESS

Posthumous publication of Coronil's most important work highlights his deep concern with the global South, Latin American state formation, theories of nature, empire and postcolonialism, and anthrohistory as an intellectual and ethical approach.

The New American Servitude

Political Belonging among African Immigrant Home Care Workers

CATI COE

Anthropologies of American Medicine: Culture, Power, and Practice April 2019 304pp 9781479808830 £24.99 PB 9781479831012 £74.00 HB NEW YORK UNIVERSITY PRESS

In *The New American Servitude*, Coe demonstrates how African care workers in America often struggle to find a sense of political and social belonging. They are regularly subjected to racial insults and demonstrations of power—and effectively turned into servants—at the hands of other members of the care worker network.

The Nuosu Book of Origins

A Creation Epic from Southwest China
TRANSLATED BY MARK BENDER
& QINGCHUN LUO
WITH JJIVOT ZOPQU

SERIES EDITED BY STEVAN HARRELL May 2019 296pp 17 b&w illus., 1 map 9780295745695 £23.99 PB 9780295745688 £79.00 HB UNIVERSITY OF WASHINGTON PRESS

This translation of *The Nuosu Book of Origins* is a rare example in English of Indigenous ethnic literature from China. It describes the land and people, summarizes the work's themes, and discusses the significance of *The Book of Origins* for the understanding of folk epics, ethnoecology, and ethnic relations.

The Palace Complex

A Stalinist Skyscraper, Capitalist Warsaw, and a City Transfixed

MICHAŁ MURAWSKI New Anthropologies of Europe March 2019 376pp 9780253039965 £33.00 PB 9780253039941 £74.00 HB INDIANA UNIVERSITY PRESS

The Palace of Culture and Science is a massive Stalinist skyscraper that was "gifted" to Warsaw by the Soviet Union in 1955. Author Michał Murawski traces the skyscraper's powerful impact on 21st century Warsaw, exploring the many factors that allow Warsaw's Palace to endure as a still-socialist building in a post-socialist city.

The Public Work of Christmas

Difference and Belonging in Multicultural Societies

EDITED BY PAMELA E. KLASSEN & MONIQUE SCHEER

Advancing Studies in Religion Series April 2019 304pp 9780773556799 £23.99 PB 9780773556782 £99.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

A seasonal celebration that is inclusive and assimilatory, Christmas offers a clarifying lens for considering the historical and ongoing intersections of multiculturalism and the nationalizing and racializing of religion. This book articulates a fresh reading of Christmas at a time of renewed attention to the fragility of belonging in diverse societies.

Water

Abundance, Scarcity, and Security in the Age of Humanity

JEREMY J. SCHMIDT April 2019 320pp 9781479853823 £17.99 NIP NEW YORK UNIVERSITY PRESS

This title details the remarkable intellectual history of America's water management philosophy. It shows how this philosophy shaped early 20th century conservation in the US, influenced American international development programs, and ultimately shaped programs of global governance that today connect water resources to the Earth system.

Working with the Ancestors

Mana and Place in the Marquesas Islands

EMILY C. DONALDSON
SERIES EDITED BY

K. SIVARAMAKRISHNAN
July 2019 256pp 13 b&w illus., 2 maps,
7 tables
9780295745831 £23.99 PB
9780295745824 £79.00 HB

UNIVERSITY OF WASHINGTON PRESS

This book considers how Marquesan perceptions of heritage and mana, or sacred power, have influenced the use of land in the islands and how both cultural and environmental sustainability can be achieved.