

MANCHESTER STUDIES IN IMPERIALISM

Includes 150 titles, published over two decades,
Manchester Studies in Imperialism
provides an invaluable resource for the study of
imperial history.

www.manchesteruniversitypress.co.uk/manchester-studies-imperialism/

The **Studies in Imperialism** series has played a progressive role in reshaping both British and Imperial histories by greatly expanding their respective repertoires to explore new and previously neglected subjects and by focusing attention more firmly on the tightly interwoven relationships between them.

Now available as a digital collection for the first time, **Manchester Studies in Imperialism** offers a full spectrum of cultural phenomena, propaganda, social control and migration.

Manchester Studies in Imperialism delivers a rich source of scholarship on cultural encounters between the coloniser and colonised, the circulation of power through the production and organisation of colonial knowledge, and the construction of identity both at the heart and on the margins of empire.

Key Features & Benefits

- Includes 150 international respected books
- Edited and authored by leading figures in the field, guaranteeing quality and robustness of the content
- Offers an easy to use, cost-effective teaching resource by enabling readers to explore and engage with a full spectrum of imperialist theories and studies
- Updated annually with new, high quality content, allowing readers access to the latest research in imperial history
- Offers a single, easy-to-navigate database for studying imperial histories, bringing together a wide range of topics in one easy to use resource

Authors include

- John M. Mackenzie University of Lancaster, UK
- Andrew Thompson University of Exeter, UK
- Robert Aldrich The University of Sydney, AUS
- Gordon Pirie The African Centre for Cities, SAF
- Stuart Ward University of Copenhagen, DEN
- Clare Midgley Sheffield Hallam University, UK
- Mary A. Conley College of the Holy Cross, USA
- Andrekos Varnava Flinders University, AUS
- Benjamin B. Cohen University of Utah, USA
- Giodano Nanni University of Melbourne, AUS
- Florence D'Souza University Lille III, FRA

Reviews

'Studies in Imperialism has done much to expand our frames of reference, with welcome, far-sighted and sometimes controversial contributions to the new imperial histories of sexuality and gender; exploration, hunting and the environment; colonial armies and policing; and the media and communications'

Andrew S. Thompson

Review of Mishra – *Beastly Encounters of the Raj*

'Beastly Encounters is a rich source of multiple histories, making up for a lack of cohesion or grand narrative with a plethora of ideas and new avenues for investigation. For historians of medicine, who are often a separate community from mainstream historians, this book serves as a reminder of how this divide is often an artificial one, and how intricately medical history is woven into the fabric of our broader histories.'

Neeraja Sankaran, *Journal of the History of Medicine*, September 2016

Review of Drew – *We Are No Longer in France*

'Neville Alexander and Henri Alleg would be pleased and proud to read this superbly researched, carefully documented, absolutely fair-minded and accurate account. It is well structured, with a useful list of abbreviations, tables and maps. If there is an archive Professor Drew has not consulted, a surviving participant whom she did not interview, a relevant book or article and memoir she did not consult, I am unaware of it.'

David L. Schalk, *Science and Society* Vol. 80, No. 3, July 2016

Titles

Acts of supremacy	J. S. Bratton et al
Air Empire	Gordon Pirie
Air power and colonial control	David E. Omissi
An Anglican British world	Joseph Hardwick
An Irish Empire?	Keith Jeffery
Asia in western fiction	Robin W. Winks and James R. Rush
At duty's call'	W. J. Reader
At the end of the line	Georgina Sinclair
Banished potentates	Robert Aldrich
Beastly encounters of the Raj	Saurabh Mishra
Beyond the state	Anna Greenwood
Borders and conflict in South Asia	Lucy Chester
Britain and its internal others, 1750-1800	Dana Y. Rabin
Britain and the formation of the Gulf States	Shohei Sato
Britain in China	Robert Bickers
Britannia's Children	Kathryn Castle
British culture and the end of empire	Stuart Ward
British imperialism in Cyprus, 1878-1915	Andrekos Varnava
Child, nation, race and empire	Shurlee Swain and Margot Hillel
Chocolate, women and empire	Emma Robertson
Citizenship, nation, empire	Peter Yeandle
Colonial connections 1815-45	Zöe Laidlaw
Colonial frontiers	Lynette Russell
Colonial masculinity	Mrinalini Sinha
Colonial naval culture and British imperialism, 1922-67	Daniel Owen Spence
Conflict, politics and proselytism	Michael D. Leigh
Conquering nature in Spain and its empire	Helen Cowie
Country houses and the British Empire, 1700-1930	Stephanie Barczewski
Crowns and colonies	Robert Aldrich and Cindy McCreery
Cultural identities and the aesthetics of Britishness	Dana Arnold
Culture and caricatures of British imperial aviation	Gordon Pirie
Cultures of decolonisation	Ruth Craggs, Claire Wintle

Curating empire	Sarah Longair and John McAleer
Developing Africa	Joseph M. Hodge, Gerald Hödl, Martina Kopf
Egypt	James Whidden
Emigrant homecomings	Marjory Harper
Emigrants and empire	Stephen Constantine
Emigration from Scotland between the wars	Marjory Harper
Empire and nation-building in the Caribbean	Mary Chamberlain
Empire and sexuality	Ronald Hyam
Empire careers	Catherine Ladds
Empire of scholars	Tamson Pietsch
Empire, migration and identity in the British World	Kent Fedorowich and Andrew S. Thompson
Ending British rule in Africa	Carol Polsgrove
Engendering Whiteness	Cecily Jones
Engines for empire	Edward M. Spiers
Ephemeral vistas	Paul Greenhalgh
Equal subjects, unequal rights	Evans, Grimshaw, Philips and Swain
European empires and the people	John M. MacKenzie
Exhibiting the Empire	John McAleer, John M. Mackenzie
Exporting empire	Christopher Prior
Female imperialism and national identity	Katie Pickles
Flagships of imperialism	Freda Harcourt
French colonial Dakar	Liora Bigon
From Jack Tar to Union Jack	Mary Conley
Garden cities and colonial planning	Liora Bigon, Yossi Katz
Gender and imperialism	Clare Midgley
Gender, crime and empire	Kirsty Reid
Genteel women	Diane Lawrence
Guardians of empire	David Killingray and David Omissi
Heroic imperialists in Africa	Berny Sèbe
History, heritage, and colonialism	Kynan Gentry
Hong Kong and British culture, 1945–97	Mark Hampton
Images of the army	J. W. M. Hitchberger

Imperial cities	Felix Driver and David Gilbert
Imperial citizenship	Daniel Gorman
Imperial expectations and realities	Andrekos Varnava
Imperial medicine and indigenous societies	David Arnold
Imperial persuaders	Anandi Ramamurthy
Imperial spaces	Lindsey Proudfoot and Dianne Hall
Imperialism and juvenile literature	Jeffrey Richards
Imperialism and music	Jeffrey Richards
Imperialism and popular culture	John M. MacKenzie
Imperialism and the natural world	John M. MacKenzie
Imperium of the Soul	Norman Etherington
In the club	Benjamin B. Cohen
Insanity, identity and empire	Catharine Coleborne
Ireland, India and empire	Kate O'Malley
Jute and empire	Paul Greenhalgh
Knowledge, mediation and empire	Florence D'Souza
Labour and the politics of Empire	Neville Kirk
Law, history and colonialism	Diane Kirkby and Catharine Coleborne
Learning femininity in colonial India, 1820–1932	Tim Allender
Livingstone's 'lives'	Justin D. Livingstone
Madness and marginality	Will Jackson
Married to the Empire	Mary A. Procida
Martial races and masculinity in the British Army, 1857-1914	Heather Streets
Masters and servants	Claire Lowrie
Materials and medicine	Pratik Chakrabarti
Medicine, mobility and the empire	Marku Hokkanen
Migrant races	Satadru Sen
Missionaries and their medicine	David Hardiman
Missionary families	Emily Manktelow
Mistress of everything	Maria Nugent and Sarah Carter
Museums and empire	John M. MacKenzie
New Frontiers	Robert Bickers and Christian Henriot

New Zealand's empire	Katie Pickles, Catharine Coleborne
Oceania under steam	Frances Steel
Ordering Africa	Helen Tilley with Robert J. Gordon
Policing and decolonisation	David M. Anderson and David Killingray
Policing the empire	David M. Anderson and David Killingray
Popular imperialism and the military	John M. MacKenzie
Propaganda and empire	John M. MacKenzie
Race and empire	Chloe Campbell
Reporting the Raj	Chandrika Kaul
Representing Africa	John McAleer
Rethinking settler colonialism	Annie Coombes
Revolution and empire	Robert M. Bliss
Rhetorics of empire	Martin Thomas and Richard Toye
Royal tourists, colonial subjects and the making of a British world, 1860–1911	Charles V. Reed
Science and society in South Africa	Saul Dubow
Science, race relations, and resistance	Doug Lorimer
Scotland, empire and decolonisation in the twentieth century	Bryan S. Glass, John M. Mackenzie
Scotland, the Caribbean and the Atlantic World, 1750-1820	Douglas Hamilton
Scottishness and Irishness in New Zealand since 1840	Angela McCarthy
Servants of the empire	Patrick D. O'Leary
Serving the empire in the Great War	Andrekos Varnava
Sex, politics and empire: a postcolonial geography	Richard Phillips
Silk and empire	Brenda M. King
Sites of imperial memory	Dominik Geppert, Frank Lorenz Müller
Sounds of liberty	Kate Bowan and Paul A. Pickering
The Arctic in the British imagination, 1818-1914	Rob David
The better class' of Indians	A. Martin Wainwright
The colonisation of time	Giordano Nanni
The cultural construction of the British world	Barry Crosbie, Mark Hampton
The empire in one city?	S. Haggerty, A. Webster and N. White
The empire of nature	John M. MacKenzie
The French empire at war 1940-45	Martin Thomas
The French empire between the wars	Martin Thomas
The Germans in India	Panikos Panayi

The harem, slavery, and British imperial culture

The imperial game

The language of empire

The other empire

The relic state

The Scots in South Africa

The souls of white folk

The South African War reappraised

The suppression of the Atlantic slave trade

The Victorian soldier in Africa

Travellers in Africa

Unfit for heroes

Venomous Encounters

Visions of empire

Wales and the British overseas empire

We are no longer in France

Welsh missionaries and British imperialism

West Indian intellectuals in Britain

Western medicine as contested knowledge

Writing imperial histories

Diane Robinson-Dunn

Brian Stoddart and Keith A. P. Sandiford

Robert H. MacDonald

John Marriott

Pamila Gupta

John M. MacKenzie with Nigel R. Dalziel

Brett L. Shadle

Donal Lowry

Robert Burroughs, Richard Huzzey

Edward M. Spiers

Tim Youngs

Kent Fedorowich

Peter Hobbins

Brad Beaven

Huw Bowen

Allison Drew

Andrew J. May

Bill Schwarz

Andrew Cunningham and Bridie Andrews

Andrew S. Thompson

Find out More

If you're interested in purchasing the current year content and archive or an annual subscription, please contact **Shelly Turner** for pricing information.

shelly.turner@manchester.ac.uk or call 0161 275 2310

www.manchesteruniversitypress.co.uk/manchester-studies-imperialism/

contact

Manchester University Press, Altrincham Street, Manchester M1 7JA, UK. **T:** +44 (0) 161 275 2310