

UNIVERSITY OF NEW MEXICO PRESS SPRING 2019

- After Party
Blaustein . . . 18
- Ballad of a Slopsucker
Alvarado Valdivia . . . 17
- Cabañuelas
Cantú . . . 16
- Ceramics of the Indigenous
Cultures of South America
*Glascock, Neff &
Vaughn . . . 55*
- Charlie Burk
McLister & Holbrook . . . 21
- Equal under the Sky
Grasso . . . 37
- Gothic Imagination in
Latin American Fiction
and Film
Serrano . . . 40
- Governing Gifts
James . . . 50
- Grinning and Bare
Booth . . . 20
- I Am a Stranger Here Myself
Gwartney . . . 15
- Inciting Poetics
Heuving & Williams . . . 38
- Indigenous Persistence
in the Colonized Americas
*Law Pezzarossi &
Sheptak . . . 52*
- Jai Alai
Morton . . . 9
- Land of Nuclear Enchantment
Genay . . . 36
- The Language Letters
Hofer & Golston . . . 39
- The Legacy of Rulership
in Fernando De Alva
Ixtlilxochitl's *Historia de la
nación chichimeca*
Kauffmann . . . 41
- Marvels and Miracles in Late
Colonial Mexico
Taylor . . . 48
- Medicine Women
Kristofic . . . 12
- Mexico in the Time of Cholera
Stevens . . . 43
- A Most Splendid Company
Flint & Flint . . . 34
- Negotiating Structural
Vulnerability in
Cancer Control
*Armin, Burke &
Eichelberger . . . 51*
- The News As Usual
Yenser . . . 19
- The Origins of Macho
Lipsett-Rivera . . . 42
- Pious Imperialism
Conover . . . 45
- Protestantism and State
Formation in
Postrevolutionary Oaxaca
McIntyre . . . 46
- Reckless Steps toward Sanity
Gelt . . . 14
- Sandia Mountain Hiking
Guide, Revised and
Expanded Edition
Coltrin . . . 23
- Shrines and Miraculous Images
Taylor . . . 49
- The Space-Age Presidency of
John F. Kennedy
Bisney & Pickering . . . 4
- Technology and Tradition in
Mesoamerica after the
Spanish Invasion
Alexander . . . 54
- The War Has Brought Peace
to Mexico
Jones . . . 47

TRADE

JOHN BISNEY is a former correspondent who covered the space program for more than thirty years for CNN, the Discovery Channel, and SiriusXM Radio, among other news outlets. He is also the coauthor, with J. L. Pickering, of *Spaceshots and Snapshots of Projects Mercury and Gemini: A Rare Photographic History* (UNM Press) and *Moonshots and Snapshots of Project Apollo: A Rare Photographic History* (UNM Press).

J. L. PICKERING is a space-flight historian who has been archiving rare space images and historic artifacts for some forty years. He is also the coauthor, with John Bisney, of *Spaceshots and Snapshots of Projects Mercury and Gemini: A Rare Photographic History* (UNM Press) and *Moonshots and Snapshots of Project Apollo: A Rare Photographic History* (UNM Press).

The Space-Age Presidency of John F. Kennedy

A Rare Photographic History

JOHN BISNEY & J. L. PICKERING;

FOREWORD BY CHRISTOPHER C. KRAFT JR.

This engaging and unprecedented work captures the compelling story of John F. Kennedy's role in advancing the United States' space program, set against the Cold War with the Soviet Union. The stunning collection of history and photographs crafted by authors John Bisney and J. L. Pickering illustrates Kennedy's close association with the race to space during his legendary time in office. In addition to the exhaustive research and rare photographs, the authors have also included excerpts from Kennedy's speeches, news conferences, and once-secret White House recordings to provide the reader with more context through the president's own words. While Kennedy did not live to see the fruition of many of the endeavors he supported, his legacy lives on in many ways—many of which are captured in this important work.

March

224 pp.

9 x 12

528 color photos

\$45.00 cloth

ISBN 978-0-8263-5809-7

\$67.50 CAD

E-ISBN 978-0-8263-5810-3

Also of Interest

Moonshots and Snapshots of Project Apollo

A Rare Photographic History

John Bisney and J. L. Pickering

\$55.00 cloth 978-0-8263-5594-2

MIKE JACOBS and LEE SHUBERT Present

JAI-ALAI

SAY 'HI LI'

Direction
RICHARD
BERENSON

*Faster
than
Lightning*

ATEST PLAYERS
AYING NIGHTLY

STEST SPORT

HIPPODROME

SIXTH AVE. Bet. 43rd & 44th STREETS MIL 2-2494

PAULA E. MORTON is an independent journalist and the author of *Tabloid Valley: Supermarket News and American Culture* and *Tortillas: A Cultural History* (UNM Press).

Jai Alai

A Cultural History of the Fastest Game in the World

PAULA E. MORTON

Paula Morton provides a fun, concise introduction to jai alai, a fast-paced ball game with ancient roots that is admired by fans for the sport's power and spectacle. *Cesta punta*, as the game is known in its Basque homeland, became a phenomenon during the twentieth century as organized jai alai spread from Spain into the Caribbean, Latin America, the United States, and Asia. This book outlines the multifaceted history of the sport, from its beginnings in Basque country to its North American "unveiling" at the 1904 Louisiana Purchase Centennial Exposition and World's Fair and to its rise and fall in popularity in the United States. Guest essays and historic photographs offer extensive insight into the sport's fascinating history. Morton further explores the players and venues, providing a carefully crafted and thoroughly researched look into jai alai. Sports lovers and cultural history enthusiasts will marvel at the sport's unique history and reach.

March

208 pp.

5 x 8

26 figs.

\$19.95 paper

ISBN 978-0-8263-5549-2

\$29.95 CAD

E-ISBN 978-0-8263-5550-8

Also of Interest

Tortillas

A Cultural History

Paula E. Morton

\$24.95 paper 978-0-8263-5214-9

JIM KRISTOFIC grew up on the Navajo Reservation in northeastern Arizona. His award-winning books *The Hero Twins: A Navajo-English Story of the Monster Slayers* and *Navajos Wear Nikes: A Reservation Life*, are both published by UNM Press. He lives in Taos, New Mexico.

Medicine Women

The Story of the First Native American Nursing School

JIM KRISTOFIC

After the Indian wars, many Americans still believed that the only good Indian was a dead Indian. But at Ganado Mission in the Navajo country of northern Arizona, a group of missionaries and doctors—who cared less about saving souls and more about saving lives—chose a different way and persuaded the local parents and medicine men to allow them to educate their daughters as nurses. The young women struggled to step into the world of modern medicine, but they knew they might become nurses who could build a bridge between the old ways and the new.

In this detailed history Jim Kristofic traces the story of Ganado Mission on the Navajo Indian Reservation. Kristofic's personal connection with the community creates a nuanced historical understanding that blends engaging narrative with careful scholarship to share the stories of the people and their commitment to this place.

April

376 pp.

6 × 9

35 figs., 2 maps

\$34.95 paper

ISBN 978-0-8263-6067-0

\$52.50 CAD

E-ISBN 978-0-8263-6068-7

Also of Interest

Navajos Wear Nikes

A Reservation Life

Jim Kristofic

\$24.95 paper 978-0-8263-4947-7

JUDITH SARA GELT is a retired middle school teacher and a former lecturer in educational psychology and philosophy. Her work has appeared in various publications, including the *Denver Post*, the *Nashville Review*, and *Iron Horse Literary Review*. She lives in Denver, Colorado.

Reckless Steps toward Sanity

A Memoir

JUDITH SARA GELT

At sixteen Judith Sara Gelt finally rebels after spending years watching her warm, Jewish home in Denver disintegrate. It's 1968 and bipolar disorder has been ravaging her mother and has sent her father, a powerful attorney, into a spiteful tailspin. To escape Gelt makes one perilous choice after another, and these decisions carry her, unprepared and alone, into a world that is sometimes cruel and often dangerous. After returning to Denver she works to understand her parents and her past, and she is surprised to discover her own strengths.

Throughout her memoir Gelt reflects upon how risk taking has shaped her relationships with and her attitudes toward men and sex, her daughter, Judaism, and her own eventual diagnosis of major depressive disorder.

April

232 pp.

5.5 × 8.5

11 halftones

\$19.95 paper

ISBN 978-0-8263-6063-2

\$29.95 CAD

E-ISBN 978-0-8263-6064-9

Also of Interest

A Life on Hold

Living with Schizophrenia

Josie Méndez-Negrete

\$24.95 paper 978-0-8263-4056-6

DEBRA GWARTNEY is the author of *Live Through This: A Mother's Memoir of Runaway Daughters and Reclaimed Love* and the coeditor of *Home Ground: A Guide to the American Landscape*. She teaches in Pacific University's MFA in Writing program and lives in Western Oregon.

River Teeth Literary Nonfiction Prize Winner

I Am a Stranger Here Myself

DEBRA GWARTNEY

"I Am a Stranger Here Myself is a lively memoir, half personal, half historical but intertwined and connected in surprising ways. Fascinating."

—GRETEL EHRLICH, AUTHOR OF *THE SOLACE OF OPEN SPACES*

Part history, part memoir, *I Am a Stranger Here Myself* taps dimensions of human yearning: the need to belong, the snarl of family history, and embracing womanhood in the patriarchal American West. Gwartney becomes fascinated with the missionary Narcissa Prentiss Whitman, the first Caucasian woman to cross the Rocky Mountains and one of fourteen people killed at the Whitman Mission in 1847 by Cayuse Indians. Whitman's role as a white woman drawn in to "settle" the West reflects the tough-as-nails women in Gwartney's own family. Arranged in four sections as a series of interlocking explorations and ruminations, Gwartney uses Whitman as a touchstone to spin a tightly woven narrative about identity, the power of womanhood, and coming to peace with one's most cherished place.

March

256 pp.

5.5 × 8.5

\$24.95 paper

ISBN 978-0-8263-6071-7

\$37.50 CAD

E-ISBN 978-0-8263-6072-4

Also of Interest

The Girls in My Town

Essays

Angela Morales

\$19.95 paper 978-0-8263-5662-8

NORMA ELIA CANTÚ is the Norine R. and T. Frank Murchison Endowed Professor of Humanities at Trinity University. Her earlier works include *Transcendental Train Yard: A Collaborative Suite of Serigraphs*, *Canícula: Snapshots of a Girlhood en la Frontera*, *Updated Edition* (UNM Press), and the coedited anthology *Entre Guadalupe y Malinche: Tejanas in Literature and Art*.

Cabañuelas

A Novel

NORMA ELIA CANTÚ

"In Cabañuelas, both author and protagonist are ethnographers, co-weaving a story rich in descriptions of folklore, architecture, landscape, relationships, and academia while telling a transtemporal and transcontinental story of self-affirmation against the historical backdrops and center-stage landscapes of Spain, Mexico, and the United States."

—LARISSA M. MERCADO-LÓPEZ, COEDITOR OF
(RE)MAPPING THE LATINA/O LITERARY LANDSCAPE

Nena leaves Laredo, Texas, and moves to Madrid, Spain, to research the historical roots of traditional fiestas in Laredo. Immersing herself in post-Franco Spain and its rich history, its food, music, and fiestas, Nena finds herself falling for Paco, a Spaniard who works in publishing. Nena's research and experiences teach her about who she is, where she comes from, and what is important to her, but as her work comes to a close, Nena must decide where she can best be true to her entire self: in Spain with Paco or in Laredo, her home, where her job and family await her return.

February

248 pp.

5.5 × 8.5

45 halftones, 1 map

\$19.95 paper

ISBN 978-0-8263-6061-8

\$29.95 CAD

E-ISBN 978-0-8263-6062-5

Also of Interest

Canícula

Snapshots of a Girlhood en la Frontera, Updated Edition

Norma Elia Cantú

\$19.95 paper 978-0-8263-5619-2

JUAN ALVARADO VALDIVIA was born to Peruvian parents and raised in Fremont, California. He is the author of *¡Cancerlandia!: A Memoir* (UNM Press).

Ballad of a Slopsucker

Stories

JUAN ALVARADO VALDIVIA

"This book should have its place on the shelves of any Latino literature collection."

—DANIEL CHACÓN, AUTHOR OF *HOTEL JUAREZ: STORIES, ROOMS AND LOOPS*

A young widower visits Chichén Itzá to honor his wife; family dynamics unravel at a child's birthday party; the lead singer of a high school metal band faces his dreaded tenth reunion; a serial killer believes he's been blessed by God to murder bicycle thieves—Alvarado Valdivia's debut collection of short stories ranges from dark to light and is written with a storyteller's skill and compassion. Based in Northern California and examining a variety of themes, including love, family, and masculinity, these stories offer an important new perspective on the experiences of Latinos and Latinas in the United States and complicate ideas of nationhood, identity, and the definition of home.

February

168 pp.

5 x 8

\$19.95 paper

ISBN 978-0-8263-6057-1

\$29.95 CAD

E-ISBN 978-0-8263-6058-8

Also of Interest

You Must Fight Them

A Novella and Stories

Maceo Montoya

\$19.95 paper 978-0-8263-4199-0

NOAH BLAUSTEIN is the author of *Flirt* (UNM Press) and the editor of the anthology *Motion: American Sports Poems*. He lives in Santa Monica, California.

Mary Burritt Christiansen Poetry Series

After Party

Poems

NOAH BLAUSTEIN

"These are poems full of vivid particularities, poems that know 'it's easier to love / this world than it is to disappear.' Noah Blaustein is a believer in hard-earned wisdom—'suffering is measured / by the strength of one's fears'—and a poet of ferocious nostalgia."

—CAMPBELL MCGRATH, AUTHOR OF *XX: POEMS FOR THE TWENTIETH CENTURY*

The geography of *After Party* includes married life and fatherhood, a childhood survived if not fully understood, the transition from youth to an adulthood filled with responsibilities, and the dangers of our current world and culture—on a personal and global scale—that can distract and disrupt life and our idea of home. By turns funny and heartbreaking, flirtatious and frank, Blaustein never lets his aggravation or confusion overwhelm his sense of gratitude for the life he leads and those he loves.

February

88 pp.

6 × 9

\$18.95 paper

ISBN 978-0-8263-6059-5

\$28.50 CAD

E-ISBN 978-0-8263-6060-1

Also of Interest

Flirt

Noah Blaustein

\$18.95 paper 978-0-8263-5383-2

JON KELLY YENSER is the author of *Walter's Yard* and *The Disambiguation of Katyids*. His work has appeared in a variety of publications including *Prairie Schooner*, *Shenandoah*, and *Elysian Fields Quarterly*.

Mary Burritt Christiansen Poetry Series

The News As Usual

Poems

JON KELLY YENSER

"With grace, precision, and humor, Kelly Yenser captures the seasons of Kansas in a small town. Summer twilight, baseball, the beloved dogs—glimpses of the news as usual that gather into the seasons of a lifetime. Spoon River Anthology, Winesburg, Ohio—Yenser leaves them in the dust."

—MURRAY MOULDING, AUTHOR OF *MOON OVER EASY*

The News As Usual showcases the work of a gifted poet who employs language at its richest. Yenser captures lyrics and blues, ballads and villanelles, and even a crown of sonnets. Sonically rich and filled with detail, these poems link mortality with fishing, nature with protoplasm—constantly finding ways to explore the inner and outer worlds in ways at once understated and wise.

February

96 pp.

6 × 9

\$18.95 paper

ISBN 978-0-8263-6020-5

\$28.50 CAD

E-ISBN 978-0-8263-6021-2

Also of Interest

Say That

Felecia Caton Garcia

\$17.95 paper 978-0-8263-5316-0

EBONY ISIS BOOTH is a poet, writer, and cultural strategist. She combines a passion for art and political activism in her writing and community organizing. She is a founder of the African American community showcase *Burque Noir*. *Grinning and Bare* is her first book of poetry.

Grinning and Bare

EBONY ISIS BOOTH

Performance poet and activist Ebony Isis Booth sheds light on black feminism, racism and inequality, social justice, and self-love in her debut collection of poems. She reveals the irony of a consumer culture that devours and disposes of black bodies alongside the subsequent creation of social justice movements like Black Lives Matter.

In the book's second, poignant half, Booth turns her gaze inward, to look at how her own life has been affected by black fatherhood, romantic love, and self-love. She opens the way for a conversation about the intersections in feminism between the visibility of black women's lives and their bodies.

May 2018

120 pp.

6 × 9

\$15.95 paper

ISBN 978-0-9970353-3-9

\$23.95 CAD

West End Press

Also of Interest

Junkyard Dogs

Poems

Damien Flores

\$17.95 paper 978-0-9970353-2-2

West End Press

Born in Albuquerque, New Mexico, **CHARLIE BURK** exhibits in galleries throughout the United States. His work is featured in corporate, museum, and private collections. He is represented by Winterowd Fine Art in Santa Fe, New Mexico.

Charlie Burk

Journey in Abstraction

CONTRIBUTIONS BY IRIS MCLISTER & JAMES HOLBROOK;
FOREWORD BY NICK ABDALLA;
INTRODUCTION BY KARLA WINTEROWD

Nature provides the subject for the beautifully intricate patterns and graceful lines of the art of Charlie Burk. His subject is clearly grass, with a horizon line or a slice of sky visible in many of his works as he moves in his world of sumptuous colors and delicate patterns. In a complex play of call-and-response, one brushstroke calls for the next. “What really interests me,” he says, “is the texture grass creates and the way it moves in space.” Another equally powerful pull is the visual beauty and the artistic journey it presents, that ever-fresh experience of dancing on the edge between abstract and representational art.

December 2018

76 pp.

11 x 11

42 color plates

\$35.00 paper

ISBN 978-1-934491-64-5

\$52.50 CAD

SF Design, llc / FrescoBooks

Also of Interest

Reflections

The Art of Robert Gratiot

Robert Gratiot

\$35.00 paper 978-1-934491-61-4

SF Design, llc / FrescoBooks

MIKE COLTRIN is a physical chemist by training and was a member of the technical staff at Sandia National Laboratories before his recent retirement. He has enjoyed hiking in the Sandia Mountains for more than thirty-five years.

Sandia Mountain Hiking Guide, Revised and Expanded Edition

MIKE COLTRIN

"The most complete and up-to-date resource for Sandia Mountain hikers."

—NEW MEXICO MAGAZINE

This classic hiking guide to Albuquerque's Sandia Mountain is completely updated with color photographs, up-to-date trail descriptions, detailed maps, additional GPS data, and modified difficulty ratings for many of the featured hikes. This expanded edition also includes seven new trail descriptions, two dozen "Family Friendly" outings for hikers of all ages and abilities, and insightful "Safety First" considerations for moderate-to-difficult trails. The beautiful hikes described here, including round-trip distances, total about three hundred miles. Individual entries detail the length, elevation gain, and degree of difficulty for each trail. The author also provides detailed directions to trailheads and describes the trail terrain, scenic viewpoints, vegetation, and neighboring trails. Twenty-six contour maps of the trails throughout the Sandias are included in the interior. Additionally, a stand-alone, water-resistant, color map of the mountain trail system has been updated to accompany the hiking guide.

April

256 pp.

6 x 9

23 color photos, 26 maps,
44 charts, 3 tables

\$24.95 spiral

ISBN 978-0-8263-6035-9

\$37.50 CAD

E-ISBN 978-0-8263-6036-6

Also of Interest

60 Short Hikes in the Sandia Foothills

Tamara Massong

\$19.95 paper 978-0-8263-5885-1

**Aztec, Salmon, and the
Puebloan Heartland of the
Middle San Juan**

EDITED BY PAUL F. REED &

GARY M. BROWN

\$29.95 paper

ISBN 978-0-8263-5992-6

E-ISBN 978-0-8263-5993-3

Below Freezing
Elegy for the Melting Planet

DONALD ANDERSON

\$24.95 paper

ISBN 978-0-8263-5983-4

E-ISBN 978-0-8263-5984-1

**The Best from New Mexico
Kitchens**

SHEILA MACNIVEN CAMERON;

DRAWINGS BY LARRY KING,

RICHARD SANDOVAL &

JIM WOOD

\$16.95 spiral

ISBN 978-0-8263-5958-2

E-ISBN 978-0-8263-5959-9

**Black Sheep, White Crow
and Other Windmill Tales**
Stories from Navajo Country

JIM KRISTOFIC;

ILLUSTRATIONS BY
NOLAN KARRAS JAMES

\$19.95 paper

ISBN 978-0-8263-5819-6

E-ISBN 978-0-8263-5820-2

**Buffalo Cactus and
Other New Stories from
the Southwest**

EDITED BY D. SETH HORTON &

BRETT GARCIA MYHREN

\$24.95 paper

ISBN 978-0-8263-5754-0

E-ISBN 978-0-8263-5755-7

The Catherwood Project
*Incidents of Visual
Reconstructions and
Other Matters*

PHOTOGRAPHS BY LEANDRO
KATZ; ESSAY BY JESSE LERNER

\$45.00 paper

ISBN 978-0-8263-5849-3

E-ISBN 978-0-8263-5850-9

Cosas
Folk Art Travels in Mexico
 LINDA GRANT NIEMANN
 \$19.95 paper
 ISBN 978-0-8263-5875-2
 E-ISBN 978-0-8263-5876-9

Critical Assembly
Poems of the Manhattan Project
 JOHN CANADAY
 \$19.95 paper
 ISBN 978-0-8263-5883-7
 E-ISBN 978-0-8263-5884-4

Cutting the Wire
Photographs and Poetry from the US-Mexico Border
 PHOTOGRAPHS BY BRUCE BERMAN;
 POETRY BY RAY GONZALEZ & LAWRENCE WELSH;
 EDITED BY LISA MCNIEL
 \$29.95 paper
 ISBN 978-0-8263-5900-1
 E-ISBN 978-0-8263-5901-8

Eco-Travel New Mexico
86 Natural Destinations, Green Hotels, and Sustainable Adventures
 ASHLEY M. BIGGERS
 \$21.95 paper
 ISBN 978-0-8263-5704-5
 E-ISBN 978-0-8263-5705-2

Fifty Years at the Pit
The University of New Mexico's Legendary Venue
 GARY HERRON
 \$39.95 cloth
 ISBN 978-0-8263-5940-7
 E-ISBN 978-0-8263-5941-4

Firelines
 JILL METCOFF
 \$34.95 cloth
 ISBN 978-0-8263-5790-8

**Found Documents from the
Life of Nell Johnson Doerr**
A Novel

THOMAS FOX AVERILL

\$19.95 paper

ISBN 978-0-8263-5930-8

E-ISBN 978-0-8263-5931-5

Gather the Night
Poems

KATHERINE DIBELLA SELUJA

\$18.95 paper

ISBN 978-0-8263-5988-9

E-ISBN 978-0-8263-5989-6

**Geeks, Genes, and
the Evolution of
Asperger Syndrome**

DEAN FALK &

EVE PENELOPE SCHOFIELD

\$24.95 paper

ISBN 978-0-8263-5692-5

E-ISBN 978-0-8263-5693-2

**The Handyman's Guide
to End Times**
Poems

JUAN J. MORALES

\$18.95 paper

ISBN 978-0-8263-5998-8

E-ISBN 978-0-8263-5999-5

Image to Insight
*The Art of William Hart
McNichols*

JOHN D. DADOSKY;

ART BY WILLIAM HART

MCNICHOLS

\$34.95 paper

ISBN 978-0-8263-5913-1

**Imagine a City
That Remembers**
*The Albuquerque
Rephotography Project*

ANTHONY ANELLA &

MARK C. CHILDS

\$34.95 paper

ISBN 978-0-8263-5977-3

E-ISBN 978-0-8263-5978-0

Into the Great White Sands

PHOTOGRAPHS BY CRAIG
VARJABEDIAN; ESSAYS BY
JEANETTA CALHOUN MISH,
DENNIS DITMANSON &
JIM ECKLES
\$39.95 cloth

ISBN 978-0-8263-5830-1

E-ISBN 978-0-8263-5831-8

Lock and Load
Armed Fiction

EDITED BY DEIRDRA MCAFFEE &
BETTYJOYCE NASH

\$24.95 paper

ISBN 978-0-8263-5908-7

E-ISBN 978-0-8263-5909-4

Madcap Masquerade
A Novel

JANET CHAPMAN

\$19.95 paper

ISBN 978-0-8263-5869-1

E-ISBN 978-0-8263-5870-7

MINE
Essays

SARAH VIREN

\$19.95 paper

ISBN 978-0-8263-5954-4

E-ISBN 978-0-8263-5955-1

No More Bingo, Comadre!
Stories

NASARIO GARCÍA

\$19.95 paper

ISBN 978-0-8263-6003-8

E-ISBN 978-0-8263-6004-5

Rain Scald
Poems

TACEY M. ATSITTY

\$18.95 paper

ISBN 978-0-8263-5867-7

E-ISBN 978-0-8263-5868-4

Sacred Smokes

THEODORE C. VAN ALST JR.

\$19.95 paper

ISBN 978-0-8263-5990-2

E-ISBN 978-0-8263-5991-9

Sandia

Seasons of a Mountain

PHOTOGRAPHS BY

DAVID MUENCH; ESSAY BY

RUTH RUDNER

\$34.95 paper

ISBN 978-0-8263-5924-7

Santa Fe

The Chief Way

ROBERT STREIN,

JOHN VAUGHAN &

C. FENTON RICHARDS JR.

\$29.95 paper

ISBN 978-0-8263-5969-8

E-ISBN 978-0-8263-5970-4

Sawbill

A Search for Place

JENNIFER CASE

\$19.95 paper

ISBN 978-0-8263-5948-3

E-ISBN 978-0-8263-5949-0

Skiing New Mexico

*A Guide to Snow Sports in
the Land of Enchantment*

DANIEL GIBSON

\$19.95 paper

ISBN 978-0-8263-5756-4

E-ISBN 978-0-8263-5757-1

A Song of Dismantling

Poems

FERNANDO PÉREZ

\$18.95 paper

ISBN 978-0-8263-5851-6

E-ISBN 978-0-8263-5852-3

Stewart L. Udall
Steward of the Land

THOMAS G. SMITH
\$34.95 cloth

ISBN 978-0-8263-5775-5
E-ISBN 978-0-8263-5776-2

Terraria Gigantica
The World under Glass

PHOTOGRAPHS BY DANA FRITZ
\$45.00 cloth

ISBN 978-0-8263-5873-8
E-ISBN 978-0-8263-5874-5

Tortillas, Tiswin, and T-Bones

A Food History of the Southwest

GREGORY MCNAMEE
\$24.95 paper

ISBN 978-0-8263-5904-9
E-ISBN 978-0-8263-5905-6

Westlands

A Water Story

PHOTOGRAPHS BY
RANDI LYNN BEACH
\$39.95 cloth

ISBN 978-0-8263-5836-3

Woodwork

New and Selected Stories of the American West

MILES WILSON
\$24.95 paper

ISBN 978-0-8263-5950-6
E-ISBN 978-0-8263-5951-3

The Writer's

Portable Mentor

A Guide to Art, Craft, and the Writing Life, Second Edition

PRISCILLA LONG
\$24.95 paper

ISBN 978-0-8263-6005-2
E-ISBN 978-0-8263-6006-9

SCHOLARLY

RICHARD FLINT is the author of *No Settlement, No Conquest: A History of the Coronado Entrada* (UNM Press) and the coeditor of *The Latest Word from 1540: People, Places, and Portrayals of the Coronado Expedition* (UNM Press) and *The Coronado Expedition: From the Distance of 460 Years* (UNM Press).

SHIRLEY CUSHING FLINT is the author of *No Mere Shadows: Faces of Widowhood in Early Colonial Mexico* (UNM Press) and the coeditor of *The Latest Word from 1540: People, Places and Portrayals of the Coronado Expedition* (UNM Press) and *The Coronado Expedition: From the Distance of 460 Years* (UNM Press).

A Most Splendid Company

The Coronado Expedition in Global Perspective

RICHARD FLINT & SHIRLEY CUSHING FLINT

“Richard and Shirley Cushing Flint [. . .] analyze this complex, intensely ordered enterprise every which way, placing it deftly in the sixteenth-century world of Europe, America, and Asia.”

—JOHN L. KESSELL, AUTHOR OF *WHITHER THE WATERS:*

MAPPING THE GREAT BASIN FROM BERNARDO DE MIERA TO JOHN C. FRÉMONT

This magisterial volume unveils Richard and Shirley Flint’s deep research into the Latin American and Spanish archives in an effort to track down the history of the participants who came north with the Coronado expedition in 1540. Through their investigation into thousands of legal cases, financial records, proofs of service, letters, journals, and other primary materials, they provide social and cultural documentation on the backgrounds of hundreds of individuals who made up the Coronado expedition and show that the expedition was the first phase of a three-phase effort to complete the Columbian project: to delineate a westward route to Asia from Spain.

April

448 pp.

8.5 × 11

23 figs., 10 maps,

7 charts, 14 tables

\$95.00x cloth

ISBN 978-0-8263-6022-9

\$142.50 CAD

E-ISBN 978-0-8263-6023-6

Also of Interest

Documents of the Coronado Expedition, 1539–1542

Edited, Translated & Annotated by
Richard Flint and Shirley Cushing
Flint

\$65.00x paper 978-0-8263-5134-0

LUCIE GENAY is an associate professor of US civilization in the English and American Studies Department at the University of Limoges, France.

Land of Nuclear Enchantment

A New Mexican History of the Nuclear Weapons Industry

LUCIE GENAY

In this thoughtful social history of New Mexico's nuclear industry, Lucie Genay traces the scientific colonization of the state in the twentieth century from the points of view of the local people. Genay focuses on personal experiences in order to give a sense of the upheaval that accompanied the rise of the nuclear era. She gives voice to the Hispanics and Native Americans of the Jémez Plateau, the blue-collar workers of Los Alamos, the miners and residents of the Grants Uranium Belt, and the ranchers and farmers who were affected by the federal appropriation of land in White Sands Missile Range and whose lives were upended by the Trinity test and the US government's reluctance to address the "collateral damage" of the work at the Range. Genay reveals the far-reaching implications for the residents as New Mexico acquired a new identity from its embrace of nuclear science.

April

312 pp.

6 x 9

1 map

\$65.00x cloth

ISBN 978-0-8263-6013-7

\$97.50 CAD

E-ISBN 978-0-8263-6014-4

Also of Interest

The Day the Sun Rose Twice

The Story of the Trinity Site Nuclear Explosion, July 16, 1945

Ferenc Szasz

\$21.95 paper 978-0-8263-0768-2

LINDA M. GRASSO is a professor of English at York College and of liberal studies at the Graduate Center at the City University of New York. She is the author of *The Artistry of Anger: Black and White Women's Literature in America, 1820–1860*.

NEW IN PAPER

Equal under the Sky

Georgia O'Keeffe and Twentieth-Century Feminism

LINDA M. GRASSO

"This book is a fascinating and welcome addition to the oeuvre."

—WOMAN'S ART JOURNAL

Equal under the Sky is the first historical study of Georgia O'Keeffe's complex involvement with, and influence on, US feminism from the 1910s to the 1970s. Utilizing understudied sources such as fan letters, archives of women's organizations, transcripts of women's radio shows, and programs from women's colleges, Linda M. Grasso shows how and why feminism and O'Keeffe are inextricably connected in popular culture and scholarship. The women's movements that impacted the creation and reception of O'Keeffe's art, Grasso argues, explain why she is a national icon who is valued for more than her artistic practice.

March

336 pp.

6 x 9

38 halftones

\$34.95x paper

ISBN 978-0-8263-6073-1

\$52.50 CAD

E-ISBN 978-0-8263-5882-0

Also of Interest

The Women's Suffrage Movement and Feminism in Argentina from Roca to Perón

Gregory Hammond

\$29.95x paper 978-0-8263-5055-8

JEANNE HEUVING is a professor and the founder and first director of the MFA in Creative Writing and Poetics in the School of Interdisciplinary Arts and Sciences at the University of Washington, Bothell. She is the author of *The Transmutation of Love and Avant-Garde Poetics* and *Omissions Are Not Accidents: Gender in the Art of Marianne Moore*.

TYRONE WILLIAMS is a professor and the director of the Department of English Graduate Program at Xavier University. He is the editor of *African American Literature, Revised Edition*.

*Recencies Series: Research and Recovery in
Twentieth-Century American Poetics*

Inciting Poetics

Thinking and Writing Poetry

EDITED BY JEANNE HEUVING & TYRONE WILLIAMS

The essays in *Inciting Poetics* provide provocative answers to the book's opening question, "What are poetics now?" Authored by some of the most important contemporary poets and critics, the essays present new theoretical and practical approaches to poetry and poetics that address current topics and approaches in the field as well as provide fresh readings of a number of canonical poets. The four sections—"What is Poetics?," "Critical Interventions," "Cross-Cultural Imperatives," and "Digital, Capital, and Institutional Frames"—create a basis on which both experienced readers and newcomers can build an understanding of how to think and write about poetry. The diverse voices throughout the collection are both informative and accessible and offer a rich exploration of multiple approaches to thinking and writing about poetry today.

June

280 pp.

6.125 x 9.25

\$75.00x cloth

ISBN 978-0-8263-6046-5

\$112.50 CAD

E-ISBN 978-0-8263-6048-9

Also of Interest

The Birth of the Imagination

William Carlos Williams on Form

Bruce Holsapple

\$59.95x cloth 978-0-8263-5760-1

MATTHEW HOFER is an associate professor of English at the University of New Mexico. He is the editor of *The Shoshoneans: The People of the Basin-Plateau, Expanded Edition* (UNM Press).

MICHAEL GOLSTON is a professor of English and comparative literature at Columbia University. He is the author of *Poetic Machinations: Allegory, Surrealism, and Postmodern Poetic Form*.

*Recencies Series: Research and Recovery in
Twentieth-Century American Poetics*

The Language Letters

*Selected 1970s Correspondence of Bruce Andrews,
Charles Bernstein, and Ron Silliman*

EDITED BY MATTHEW HOFER & MICHAEL GOLSTON

Bruce Andrews and Charles Bernstein released the first issue of the poetics newsletter L=A=N=G=U=A=G=E in 1978, launching language-centered writing. *The Language Letters* reveals Language poetry in its nascent stage, with letters written by Andrews, Bernstein, Ron Silliman, and others in intense and intimate conversation regarding poetry and poetics; the contemporary poetry and arts scenes; publication venues, journals, and magazines; and issues of community, camaraderie, and friendship. The editors have included two critical introductions, two interviews with Bernstein and Andrews, and appendices that include a previously unpublished essay on Larry Eigner by Robert Grenier and short biographies of the major authors. Written between 1970 and 1978, these letters detail the development of the concepts and styles that came to define one of the most influential movements in post-1960s writing. Scholars, writers, and students of poetry will find this collection essential to understanding this important period of literary history.

June

336 pp.

6.125 x 9.25

8 drawings

\$75.00x cloth

ISBN 978-0-8263-6065-6

\$112.50 CAD

E-ISBN 978-0-8263-6066-3

Also of Interest

**The Collected Letters of Charles
Olson and J. H. Prynne**

Edited by Ryan Dobran

\$75.00x cloth 978-0-8263-5832-5

CARMEN A. SERRANO is an assistant professor in the Department of Languages, Literatures, and Cultures at the University at Albany–SUNY.

Gothic Imagination in Latin American Fiction and Film

CARMEN A. SERRANO

This work traces how Gothic imagination from the literature and culture of eighteenth- and nineteenth-century Europe and twentieth-century US and European film has impacted Latin American literature and film culture. Serrano argues that the Gothic has provided Latin American authors with a way to critique a number of issues, including colonization, authoritarianism, feudalism, and patriarchy. The book includes a literary history of the European Gothic to demonstrate how Latin American authors have incorporated its characteristics but also how they have broken away or inverted some elements, such as traditional plot lines, to suit their work and address a unique set of issues. The book examines both the *modernistas* of the nineteenth century and the avant-garde writers of the twentieth century, including Huidobro, Bombal, Rulfo, Roa Bastos, and Fuentes. Looking at the Gothic in Latin American literature and film, this book is a groundbreaking study that brings a fresh perspective to Latin American creative culture.

May

216 pp.

6 × 9

\$65.00x cloth

ISBN 978-0-8263-6044-1

\$97.50 CAD

E-ISBN 978-0-8263-6045-8

Also of Interest

**Masquerade and Social Justice
in Contemporary Latin American
Fiction**

Helene Carol Weldt-Basson

\$55.00x cloth 978-0-8263-5815-8

LEISA A. KAUFFMANN is an associate professor of classical and modern languages, literatures, and cultures at Wayne State University.

The Legacy of Rulership in Fernando De Alva Ixtlilxochitl's *Historia de la nación chichimeca*

LEISA A. KAUFFMANN

In this book Leisa A. Kauffmann takes an interdisciplinary approach to understanding the writings of one of Mexico's early chroniclers, Fernando de Alva Ixtlilxochitl, a bilingual seventeenth-century historian from Central Mexico. His writing, especially his portrayal of the great pre-Hispanic poet-king Nezahualcoyotl, influenced other canonical histories of Mexico and is still influential today.

Many scholars who discuss Alva Ixtlilxochitl's writing focus on his personal and literary investment in the European classical tradition, but Kauffmann argues that his work needs to be read through the lens of Nahua cultural concepts and literary-historical precepts. She suggests that he is best understood in light of his ancestral ties to Tetzaco's rulers and as a historian who worked within both Native and European traditions. By paying attention to his representation of rulership, Kauffmann demonstrates how the literary and symbolic worlds of the Nahua exist in allegorical but still discernible subtexts within the larger Spanish context of his writing.

June

296 pp.

6 x 9

6 figs.

\$65.00x cloth

ISBN 978-0-8263-6037-3

\$97.50 CAD

E-ISBN 978-0-8263-6038-0

Also of Interest

The Allure of Nezahualcoyotl

Pre-Hispanic History, Religion, and Nahua Poetics

Jongsoo Lee

\$39.95x paper 978-0-8263-4338-3

SONYA LIPSETT-RIVERA is a professor of history at Carleton University in Ottawa. She is the author of *Gender and the Negotiation of Daily Life in Mexico, 1750–1856* and *To Defend Our Water with the Blood of Our Veins: The Struggle for Resources in Colonial Puebla* (UNM Press), and she is the coeditor of *Emotions and Daily Life in Colonial Mexico* (UNM Press) and *The Faces of Honor: Sex, Shame, and Violence in Colonial Latin America* (UNM Press).

Diálogos Series

The Origins of Macho

Men and Masculinity in Colonial Mexico

SONYA LIPSETT-RIVERA

With limited resources to contextualize masculinity in colonial Mexico, film, literature, and social history perpetuate the stereotype associating Mexican men with machismo—defined as excessive virility that is accompanied by bravado and explosions of violence. While scholars studying men's gender identities in the colonial period have used Inquisition documents to explore their subject, these documents are inherently limiting given that the men described in them were considered to be criminals or otherwise marginal. Nineteenth- and twentieth-century resources, too, provide a limited perspective on machismo in the colonial period.

The Origins of Macho addresses this deficiency by basing its study of colonial Mexican masculinity on the experiences of mainstream men. Lipsett-Rivera traces the genesis of the Mexican macho by looking at daily interactions between Mexican men in the seventeenth and eighteenth centuries. In doing so she establishes an important foundation for gender studies in Mexico and Latin America and makes a significant contribution to the larger field of masculinity studies.

June

288 pp.; 6 x 9; 15 figs.; 3 tables

\$29.95x paper

ISBN 978-0-8263-6040-3

\$44.95 CAD

\$95.00x cloth

ISBN 978-0-8263-6039-7

\$142.50 CAD

E-ISBN 978-0-8263-6041-0

Also of Interest

**Masculinity and Sexuality
in Modern Mexico**

Edited by Víctor M. Macías-
González & Anne Rubenstein

\$34.95x paper 978-0-8263-2905-9

DONALD FITHIAN STEVENS is an associate professor of history at Drexel University. He is the author of *Origins of Instability in Early Republican Mexico*.

Diálogos Series

Mexico in the Time of Cholera

DONALD FITHIAN STEVENS

This captivating study tells Mexico's best untold stories. The book takes the devastating 1833 cholera epidemic as its dramatic center and expands beyond this episode to explore love, lust, lies, and midwives. Parish archives and other sources tell us human stories about the intimate decisions, hopes, aspirations, and religious commitments of Mexican men and women as they made their way through the transition from the Viceroyalty of New Spain to an independent republic. In this volume Stevens shows how Mexico assumed a new place in Atlantic history as a nation coming to grips with modernization and colonial heritage, helping us to understand the paradox of a country with a reputation for fervent Catholicism that moved so quickly to disestablish the Church.

May

320 pp.; 6 x 9; 10 halftones,
3 maps

\$34.95x paper

ISBN 978-0-8263-6055-7

\$52.50 CAD

\$95.00x cloth

ISBN 978-0-8263-6054-0

\$142.50 CAD

E-ISBN 978-0-8263-6056-4

Also of Interest

Cuauhtémoc's Bones

Forging National Identity in Modern Mexico

Paul Gillingham

\$29.95x paper 978-0-8263-5037-4

CORNELIUS CONOVER is an associate professor of history at Augustana University.

Pious Imperialism

Spanish Rule and the Cult of Saints in Mexico City

CORNELIUS CONOVER

This book analyzes Spanish rule and Catholic practice from the consolidation of Spanish control in the Americas in the sixteenth century to the loss of these colonies in the nineteenth century by following the life and afterlife of an accidental martyr, San Felipe de Jesús. Using Mexico City–native San Felipe as the central figure, Conover tracks the global aspirations of imperial Spain in places such as Japan and Rome without losing sight of the local forces affecting Catholicism. He demonstrates the ways Spanish religious attitudes motivated territorial expansion and transformed Catholic worship. Using Mexico City as an example, Conover also shows that the cult of saints continually refreshed the spiritual authority of the Spanish monarch and the message of loyalty of colonial peoples to a devout king. Such a political message in worship, Conover concludes, proved contentious in independent Mexico, thus setting the stage for the momentous conflicts of the nineteenth century in Latin American religious history.

May

288 pp.

6 x 9

9 halftones, 2 tables

\$65.00x cloth

ISBN 978-0-8263-6026-7

\$97.50 CAD

E-ISBN 978-0-8263-6027-4

Also of Interest

Searching for Madre Matiana

Prophecy and Popular Culture in Modern Mexico

Edward Wright-Rios

\$34.95x paper 978-0-8263-4659-9

KATHLEEN M. MCINTYRE is an assistant professor of gender and women's studies at the University of Rhode Island. She lives in Providence, Rhode Island.

Protestantism and State Formation in Postrevolutionary Oaxaca

KATHLEEN M. MCINTYRE

In this fascinating book Kathleen M. McIntyre traces intra-village conflicts stemming from Protestant conversion in southern Mexico and successfully demonstrates that both Protestants and Catholics deployed cultural identity as self-defense in clashes over local power and authority. McIntyre's study approaches religious competition through an examination of disputes over *tequio* (collective work projects) and *cargo* (civil-religious hierarchy) participation. By framing her study between the Mexican Revolution of 1910 and the Zapatista uprising of 1994, she demonstrates the ways Protestant conversion fueled regional and national discussions over the state's conceptualization of indigenous citizenship and the parameters of local autonomy. The book's timely scholarship is an important addition to the growing literature on transnational religious movements, gender, and indigenous identity in Latin America.

May

288 pp.

6 x 9

16 figs., 1 map

\$65.00x cloth

ISBN 978-0-8263-6024-3

\$97.50 CAD

E-ISBN 978-0-8263-6025-0

Also of Interest

The Roots of Conservatism in Mexico

Catholicism, Society, and Politics in the Mixteca Baja, 1750–1962

Benjamin T. Smith

\$39.95x paper 978-0-8263-5172-2

HALBERT JONES directs the North American Studies Programme at St Antony's College, Oxford.

NEW IN PAPER

The War Has Brought Peace to Mexico

World War II and the Consolidation of the Post-Revolutionary State

HALBERT JONES

Although the battlefields of World War II lay thousands of miles from Mexican shores, the conflict had a significant influence on the country's political development. Though the war years in Mexico have attracted less attention than other periods, this book shows how the crisis atmosphere of the early 1940s played an important part in the consolidation of the post-revolutionary regime.

Through its management of Mexico's role in the war, the administration of Manuel Ávila Camacho was able to insist upon a policy of national unity, bringing together disparate factions and making open opposition to the government difficult. World War II also made possible a reshaping of the country's foreign relations, allowing Mexico to claim a leading place among Latin American nations in the postwar world. The period was also marked by an unprecedented degree of cooperation with the United States in support of the Allied cause.

February

312 pp.

6 x 9

25 halftones

\$34.95x paper

ISBN 978-0-8263-5131-9

\$52.50 CAD

E-ISBN 978-0-8263-5132-6

Also of Interest

Mexico's Relations with Latin America during the Cárdenas Era

Amelia M. Kiddle

\$55.00x cloth 978-0-8263-5690-1

WILLIAM B. TAYLOR is the Muriel McKevitt Sonne Professor Emeritus of History at the University of California, Berkeley.

NEW IN PAPER

Religions of the Americas Series

Marvels and Miracles in Late Colonial Mexico

Three Texts in Context

WILLIAM B. TAYLOR

"A welcome contribution to the social history of religion in Latin America."

—JOURNAL OF COLONIALISM AND COLONIAL HISTORY

Miracles, signs of divine presence and intervention, have been esteemed by Christians, especially Catholic Christians, as central to religious belief. During the second half of the eighteenth century, Spain's Bourbon dynasty sought to tighten its control over New World colonies, reform imperial institutions, and change the role of the church and religion in colonial life. As a result, miracles were recognized and publicized sparingly by the church hierarchy, and colonial courts were increasingly reluctant to recognize the events. Despite this lack of official encouragement, stories of amazing healings, rescues, and acts of divine retribution abounded throughout Mexico.

Consisting of three rare documents about miracles from this period, each accompanied by an introductory essay, this study serves as a source book and complement to the author's *Shrines and Miraculous Images: Religious Life in Mexico Before the Reforma*.

February

160 pp.

6 x 9

2 halftones

\$29.95x paper

ISBN 978-0-8263-4976-7

\$44.95 CAD

E-ISBN 978-0-8263-4977-4

Also of Interest

Imagining Histories of Colonial Latin America

Synoptic Methods and Practices

Edited by Karen Melvin & Sylvia Sellers-García

\$65.00x cloth 978-0-8263-5922-3

WILLIAM B. TAYLOR is the Muriel McKevitt Sonne Professor Emeritus of History at the University of California, Berkeley.

NEW IN PAPER

Religions of the Americas Series

Shrines and Miraculous Images

Religious Life in Mexico Before the Reforma

WILLIAM B. TAYLOR

The vast literature on Our Lady of Guadalupe dominates the study of shrines and religious practices in Mexico. But there is much more to the story of shrines and images in Mexico's religious history than Guadalupe and Marian devotion. In this book a distinguished historian brings together his new and recent essays on previously unstudied or reconsidered places, themes, patterns, and episodes in Mexican religious history during the seventeenth, eighteenth, and nineteenth centuries.

William Taylor explores the use of local and regional shrines as well as devotion to images of Christ and Mary, including Our Lady of Guadalupe, to get to the heart of the politics and practices of faith in Mexico before the Reforma. Each of these essays touches on methodological and conceptual matters that open out to processes and paradoxes of change and continuity, exposing the symbolic complexity behind the material representations.

February

304 pp.

6 x 9

19 halftones, 2 maps

\$29.95x paper

ISBN 978-0-8263-4854-8

\$44.95 CAD

E-ISBN 978-0-8263-4855-5

Also of Interest

Sacred Spaces and Religious Traditions in Oriente Cuba

Jualynne E. Dodson

\$45.00x cloth 978-0-8263-4353-6

ERICA CAPLE JAMES is an associate professor of medical anthropology and urban studies at MIT.

*School for Advanced Research
Advanced Seminar Series*

Governing Gifts

Faith, Charity, and the Security State

EDITED BY ERICA CAPLE JAMES

This collection investigates the intersections between faith-based charity and secular statecraft. The contributors trace the connections among piety, philanthropy, policy, and policing. Rather than attempt to delimit what constitutes so-called faith-based aid and institutions or to reify the concept of the state, they seek to understand how faith and organized religious charity can be mobilized—at times on behalf of the state—to govern populations and their practices. In exploring the relationship between faith-based charity and the state, this volume contributes to discussions of the boundaries between public and private realms and to studies on the resurgence of religion in politics and public policy. The contributors demonstrate how the borders between faith-based and secular domains of governance cannot be clearly defined. Ultimately the book aims to expand the parameters of what has typically been a US-centric discussion of faith-based interventions as it explores the concepts of faith, charity, security, and governance within a global perspective.

April

272 pp.

6 x 9; 4 figs.

\$49.95x paper

ISBN 978-0-8263-6033-5

\$74.95 CAD

E-ISBN 978-0-8263-6034-2

**Published in Association with
SAR Press**

Also of Interest

Forces of Compassion

*Humanitarianism between
Ethics and Politics*

Edited by Erica Bornstein &
Peter Redfield

**\$29.95x paper 978-1-934691-40-3
SAR Press**

JULIE ARMIN is an assistant professor in the Department of Family and Community Medicine at the University of Arizona.

NANCY J. BURKE is a professor of anthropology and public health at the University of California, Merced, where she also serves as the chair of public health.

LAURA EICHELBERGER is the senior epidemiology and health research consultant at the National Tribal Water Center of the Alaska Native Tribal Health Consortium.

*School for Advanced Research
Advanced Seminar Series*

Negotiating Structural Vulnerability in Cancer Control

EDITED BY JULIE ARMIN, NANCY J. BURKE & LAURA EICHELBERGER

What can case studies about the lived experiences of cancer contribute to an interest in the concept of structural vulnerability? And can a consideration of structural vulnerability enhance applied anthropological work in cancer prevention and control? To answer these questions the contributors in this volume explore what it means to be structurally vulnerable; how structural vulnerabilities intersect with cancer risk, diagnosis, care seeking, caregiving, clinical-trial participation, and survivorship; and how differing local, national, and global political contexts and histories inform vulnerability. These case studies illustrate how quotidian experiences of structural vulnerability influence and are altered by a cancer diagnosis at various points in the continuum of care. The case studies examine cancer as a set of diseases and biosocial phenomena. The contributors utilize insights gained from studies on cancer to extend structural vulnerability beyond its original conceptualization to encompass spatiality, temporality, and biosocial shifts in both individual and institutional arrangements.

March

320 pp.

6 x 9; 1 fig., 2 tables

\$49.95x paper

ISBN 978-0-8263-6031-1

\$74.95 CAD

E-ISBN 978-0-8263-6032-8

**Published in Association with
SAR Press**

Also of Interest

Confronting Cancer
*Metaphors, Advocacy,
and Anthropology*

Edited by Juliet McMullin &
Diane Weiner

\$29.95x paper 978-1-934691-09-0
SAR Press

HEATHER LAW PEZZAROSS is a visiting scholar at Syracuse University. She is a contributor to *Things in Motion: Object Itineraries in Anthropological Practice*.

RUSSELL N. SHEPTAK is a research associate at the University of California, Berkeley. He is a contributor to several books including *The Archaeology of Colonialism: Intimate Encounters and Sexual Effects* and *The Death of Prehistory*.

Indigenous Persistence in the Colonized Americas

Material and Documentary Perspectives on Entanglement

EDITED BY HEATHER LAW PEZZAROSS & RUSSELL N. SHEPTAK

This scholarly collection explores the method and theory of the archaeological study of indigenous persistence and long-term colonial entanglement. Each contributor offers an examination of the complex ways that indigenous communities in the Americas have navigated the circumstances of colonial and postcolonial life, which in turn provides a clearer understanding of anthropological concepts of ethnogenesis and hybridity, survival, persistence, and refusal.

Indigenous Persistence in the Colonized Americas highlights the unique ability of historical anthropology to bring together various kinds of materials—including excavated objects, documents in archives, and print and oral histories—to provide more textured histories illuminated by the archaeological record. The work also extends the study of historical archaeology by tracing indigenous societies long after their initial entanglement with European settlers and colonial regimes. The contributors engage a geographic scope that spans Spanish, English, French, Dutch, and other models of colonization.

June

320 pp.

6 × 9

15 figs., 2 tables

\$75.00x cloth

ISBN 978-0-8263-6042-7

\$112.50 CAD

E-ISBN 978-0-8263-6043-4

Also of Interest

Andean Journeys

Migration, Ethnogenesis, and the State in Colonial Quito

Karen Vieira Powers

\$30.00x paper 978-0-8263-4769-5

RANI T. ALEXANDER is a professor of anthropology at New Mexico State University and the coeditor, with Susan Kepecs, of *The Postclassic to Spanish-Era Transition in Mesoamerica: Archaeological Perspectives* (UNM Press) and *Colonial and Postcolonial Change in Mesoamerica: Archaeology as Historical Anthropology* (UNM Press).

Technology and Tradition in Mesoamerica after the Spanish Invasion

Archaeological Perspectives

EDITED BY RANI T. ALEXANDER

“The innovative archaeological histories of technology presented [in this volume] will position Mesoamerican historical archaeology as an emerging contributor to broader theoretical and methodological conversations in anthropology and archaeology.”

—GUIDO PEZZAROSS, CONTRIBUTOR TO *ARCHAEOLOGY OF CULTURE CONTACT AND COLONIALISM IN SPANISH AND PORTUGUESE AMERICA*

This impressive collection features the work of archaeologists who systematically explore the material and social consequences of new technological systems introduced after the sixteenth-century Spanish invasion in Mesoamerica. It is the first collection to present case studies that show how both commonplace and capital-intensive technologies were intertwined with indigenous knowledge systems to reshape local, regional, and transoceanic ecologies, commodity chains, and political, social, and religious institutions across Mexico and Central America.

March

304 pp.; 8.5 × 11; 5 drawings,
36 halftones, 3 figs., 31 maps,
8 graphs, 28 tables

\$85.00x cloth

ISBN 978-0-8263-6015-1

\$127.50 CAD

E-ISBN 978-0-8263-6016-8

Also of Interest

Colonial and Postcolonial Change in Mesoamerica

Archaeology as Historical Anthropology

Edited by Rani T. Alexander & Susan Kepecs

\$85.00x cloth 978-0-8263-5973-5

MICHAEL D. GLASCOCK is a research professor at the University of Missouri–Columbia’s MU-Research Reactor. He is the coeditor of *Archaeological Chemistry: Analytical Techniques and Archaeological Interpretation*.

HECTOR NEFF is a professor of anthropology at California State University, Long Beach. He is the coeditor of *Laser Ablation ICP-MS in Archaeological Research* (UNM Press).

KEVIN J. VAUGHN is the dean of UCR Extension and is an associate professor of anthropology at the University of California, Riverside. He is the author of *The Ancient Andean Village: Marcapa in Prehispanic Nasca*.

Ceramics of the Indigenous Cultures of South America

Studies of Production and Exchange through Compositional Analysis

EDITED BY MICHAEL D. GLASCOCK,
HECTOR NEFF & KEVIN J. VAUGHN

This cohesive edited volume showcases data collected from more than seven thousand ceramic artifacts including pottery, figurines, clay pipes, and other objects from sites across South America. Covering a time span from 900 BC to AD 1500, the essays by leading archaeologists working in South America illustrate the diversity of ceramic provenance investigations taking place in seven different countries. An introductory chapter provides a background for interpreting compositional data, and a final chapter offers a review of the individual projects. Students, scholars, and researchers in archaeological study on the interactions between the indigenous peoples of South America and studies of their ceramics will find this volume an invaluable reference.

March

320 pp.

8.5 × 11

183 figs., 37 tables

\$95.00x cloth

ISBN 978-0-8263-6028-1

\$142.50 CAD

E-ISBN 978-0-8263-6029-8

Also of Interest

Clovis Caches

*Recent Discoveries and
New Research*

Edited by Bruce B. Huckell &
J. David Kilby

\$75.00x cloth 978-0-8263-5482-2

Banana Cowboys
*The United Fruit Company
 and the Culture of Corporate
 Colonialism*

JAMES W. MARTIN

\$65.00x cloth

ISBN 978-0-8263-5942-1

E-ISBN 978-0-8263-5943-8

Citizens and Believers
*Religion and Politics in
 Revolutionary Jalisco,
 1900–1930*

ROBERT CURLEY

\$65.00x cloth

ISBN 978-0-8263-5537-9

E-ISBN 978-0-8263-5538-6

**Colonial New Mexican
 Families**
*Community, Church, and State,
 1692–1800*

SUZANNE M. STAMATOV

\$55.00x cloth

ISBN 978-0-8263-5920-9

E-ISBN 978-0-8263-5921-6

**Cultural Nationalism and
 Ethnic Music in Latin
 America**

EDITED BY WILLIAM H. BEEZLEY

\$29.95x paper

ISBN 978-0-8263-5975-9

E-ISBN 978-0-8263-5976-6

Cynical Citizenship
*Gender, Regionalism, and
 Political Subjectivity in Porto
 Alegre, Brazil*

BENJAMIN JUNGE

\$65.00x cloth

ISBN 978-0-8263-5944-5

E-ISBN 978-0-8263-5945-2

Esteban
*The African Slave
 Who Explored America*

DENNIS HERRICK

\$39.95x cloth

ISBN 978-0-8263-5981-0

E-ISBN 978-0-8263-5982-7

Exchanging Words
*Language, Ritual, and
 Relationality in Brazil's Xingu
 Indigenous Park*
 CHRISTOPHER BALL
 \$49.95x paper
 ISBN 978-0-8263-5853-0
 E-ISBN 978-0-8263-5854-7
 Published in Association
 with SAR Press

**Fictions of Western
 American Domesticity**
*Indian, Mexican, and Anglo
 Women in Print Culture,
 1850-1950*
 AMANDA J. ZINK
 \$75.00x cloth
 ISBN 978-0-8263-5918-6
 E-ISBN 978-0-8263-5919-3

The Films of Clint Eastwood
Critical Perspectives
 EDITED BY MATT WANAT &
 LEONARD ENGEL
 \$75.00x cloth
 ISBN 978-0-8263-5952-0
 E-ISBN 978-0-8263-5953-7

**Food Sovereignty
 the Navajo Way**
Cooking with Tall Woman
 CHARLOTTE J. FRISBIE; WITH
 RECIPES BY TALL WOMAN &
 ASSISTANCE FROM AUGUSTA
 SANDOVAL
 \$34.95x paper
 ISBN 978-0-8263-5887-5
 E-ISBN 978-0-8263-5888-2

**Gabriela Mistral's Letters to
 Doris Dana**
 EDITED AND TRANSLATED BY
 VELMA GARCÍA-GORENA
 \$75.00x cloth
 ISBN 978-0-8263-5956-8
 E-ISBN 978-0-8263-5957-5

**Gold Mountain Turned to
 Dust**
*Essays on the Legal History
 of the Chinese in the
 Nineteenth-Century
 American West*
 JOHN R. WUNDER
 \$29.95x paper
 ISBN 978-0-8263-5938-4
 E-ISBN 978-0-8263-5939-1

**Journalism, Satire, and
Censorship in Mexico**

EDITED BY PAUL GILLINGHAM,

MICHAEL LETTIERI &
BENJAMIN T. SMITH

\$39.95x paper

ISBN 978-0-8263-6007-6

E-ISBN 978-0-8263-6008-3

**The Latino Christ in Art,
Literature, and Liberation
Theology**

MICHAEL R. CANDELARIA

\$65.00x cloth

ISBN 978-0-8263-5879-0

E-ISBN 978-0-8263-5880-6

Mexico City, 1808
*Power, Sovereignty, and Silver
in an Age of War and Revolution*

JOHN TUTINO

\$29.95x paper

ISBN 978-0-8263-6001-4

E-ISBN 978-0-8263-6002-1

Murder in Mérida, 1792
Violence, Factions, and the Law

MARK W. LENTZ

\$29.95x paper

ISBN 978-0-8263-5961-2

E-ISBN 978-0-8263-5962-9

**Powerful Places in
the Ancient Andes**

EDITED BY JUSTIN JENNINGS &

EDWARD R. SWENSON

\$85.00x cloth

ISBN 978-0-8263-5994-0

E-ISBN 978-0-8263-5995-7

Presences
*A Text for Marisol,
A Critical Edition*

ROBERT CREELEY; ART BY
MARISOL ESCOBAR; EDITED BY

STEPHEN FREDMAN

\$75.00x cloth

ISBN 978-0-8263-5898-1

E-ISBN 978-0-8263-5899-8

Puebloan Societies
*Homology and Heterogeneity
in Time and Space*

EDITED BY PETER M. WHITELEY
\$49.95x paper

ISBN 978-0-8263-6011-3

E-ISBN 978-0-8263-6012-0

Published in Association
with SAR Press

**Revolutionary Masculinity
and Racial Inequality**
*Gendering War and
Politics in Cuba*

BONNIE A. LUCERO
\$65.00x cloth

ISBN 978-0-8263-6009-0

E-ISBN 978-0-8263-6010-6

**Robert Duncan and the
Pragmatist Sublime**

JAMES MAYNARD
\$65.00x cloth

ISBN 978-0-8263-5889-9

E-ISBN 978-0-8263-5890-5

Tides of Revolution
*Information, Insurgencies,
and the Crisis of Colonial Rule
in Venezuela*

CRISTINA SORIANO
\$34.95x paper

ISBN 978-0-8263-5986-5

E-ISBN 978-0-8263-5987-2

**Untangling a Red, White,
and Black Heritage**
*A Personal History of
the Allotment Era*

DARNELLA DAVIS
\$45.00x cloth

ISBN 978-0-8263-5979-7

E-ISBN 978-0-8263-5980-3

**Why Should I Write
a Poem Now**
*The Letters of Srinivas Rayaprol
and William Carlos Williams,
1949-1958*

EDITED BY GRAZIANO KRÄTLI
\$65.00x cloth

ISBN 978-0-8263-5996-4

E-ISBN 978-0-8263-5997-1

- Abdalla, Nick, 21
After Party, 18
 Alexander, Rani T., 54
 Alvarado Valdivia, Juan, 17
 Anderson, Donald, 26
 Anella, Anthony, 28
 Armin, Julie, 51
 Atsitty, Tacey M., 29
 Averill, Thomas Fox, 28
Aztec, Salmon, and the Puebloan Heartland of the Middle San Juan, 26

 Ball, Christopher, 57
Ballad of a Slopsucker, 17
Banana Cowboys, 56
 Beach, Randi Lynn, 31
 Beezley, William H., 56
Below Freezing, 26
 Berman, Bruce, 27
The Best from New Mexico Kitchens, 26
 Biggers, Ashley M., 27
 Bisney, John, 4
Black Sheep, White Crow and Other Windmill Tales, 26
 Blaustein, Noah, 18
 Booth, Ebony Isis, 20
 Brown, Gary M., 26
Buffalo Cactus and Other New Stories from the Southwest, 26
 Burke, Nancy J., 51

Cabañuelas, 16
 Cameron, Sheila MacNiven, 26
 Canaday, John, 27
 Candelaria, Michael R., 58
 Cantú, Norma Elia, 16
 Case, Jennifer, 30
The Catherwood Project, 26
Ceramics of the Indigenous Cultures of South America, 55
 Chapman, Janet, 29
 Charlie Burk, 21
 Childs, Mark C., 28
Citizens and Believers, 56
Colonial New Mexican Families, 56
 Coltrin, Mike, 23
 Conover, Cornelius, 45

Cosas, 27
 Creeley, Robert, 58
Critical Assembly, 27
Cultural Nationalism and Ethnic Music in Latin America, 56
 Curley, Robert, 56
Cutting the Wire, 27
Cynical Citizenship, 56

 Dadosky, John D., 28
 Davis, Darnella, 59
 Ditmanson, Dennis, 29

 Eckles, Jim, 29
Eco-Travel New Mexico, 27
 Eichelberger, Laura, 51
 Engel, Leonard, 57
Equal under the Sky, 37
 Escobar, Marisol, 58
 Esteban, 56
Exchanging Words, 57

 Falk, Dean, 28
Fictions of Western American Domesticity, 57
Fifty Years at the Pit, 27
The Films of Clint Eastwood, 57
Firelines, 27
 Flint, Richard, 34
 Flint, Shirley Cushing, 34
Food Sovereignty the Navajo Way, 57
Found Documents from the Life of Nell Johnson Doerr, 28
 Fredman, Stephen, 58
 Frisbie, Charlotte J., 57
 Fritz, Dana, 31

Gabriela Mistral's Letters to Doris Dana, 57
 García, Nasario, 29
 García-Gorena, Velma, 57
Gather the Night, 28
Geeks, Genes, and the Evolution of Asperger Syndrome, 28
 Gelt, Judith Sara, 14
 Genay, Lucie, 36
 Gibson, Daniel, 30
 Gillingham, Paul, 58
 Glascock, Michael D., 55

Gold Mountain Turned to Dust, 57

Golston, Michael, 39

Gonzalez, Ray, 27

Gothic Imagination in Latin American

Fiction and Film, 40

Governing Gifts, 50

Grasso, Linda M., 37

Grinning and Bare, 20

Gwartney, Debra, 15

The Handyman's Guide to End Times, 28

Herrick, Dennis, 56

Herron, Gary, 27

Heuving, Jeanne, 38

Hofer, Matthew, 39

Holbrook, James, 21

Horton, D. Seth, 26

I Am a Stranger Here Myself, 15

Image to Insight, 28

Imagine a City That Remembers, 28

Inciting Poetics, 38

Indigenous Persistence in the Colonized

Americas, 52

Into the Great White Sands, 29

Jai Alai, 9

James, Erica Caple, 50

James, Nolan Karras, 26

Jennings, Justin, 58

Jones, Halbert, 47

Journalism, Satire, and Censorship in Mexico, 58

Junge, Benjamin, 56

Katz, Leandro, 26

Kauffmann, Leisa A., 41

King, Larry, 26

Kraft, Christopher C., Jr., 4

Krätli, Graziano, 59

Kristofic, Jim, 12, 26

Land of Nuclear Enchantment, 36

The Language Letters, 39

The Latino Christ in Art, Literature, and

Liberation Theology, 58

Law Pezzarossi, Heather, 52

The Legacy of Rulership in Fernando De

Alva Ixtlilxochitl's Historia de la nación

chichimeca, 41

Lentz, Mark W., 58

Lerner, Jesse, 26

Lettieri, Michael, 58

Lipsett-Rivera, Sonya, 42

Lock and Load, 29

Long, Priscilla, 31

Lucero, Bonnie A., 59

Madcap Masquerade, 29

Martin, James W., 56

Marvels and Miracles in Late Colonial Mexico, 48

Maynard, James, 59

McAfee, Deirdra, 29

McIntyre, Kathleen M., 46

McLister, Iris, 21

McNamee, Gregory, 31

McNichols, William Hart, 28

McNiell, Lisa, 27

Medicine Women, 12

Metcoff, Jill, 27

Mexico City, 1808, 58

Mexico in the Time of Cholera, 43

MINE, 29

Mish, Jeanetta Calhoun, 29

Morales, Juan J., 28

Morton, Paula E., 9

A Most Splendid Company, 34

Muench, David, 30

Murder in Mérida, 1792, 58

Myhren, Brett Garcia, 26

Nash, BettyJoyce, 29

Neff, Hector, 55

Negotiating Structural Vulnerability

in Cancer Control, 51

The News As Usual, 19

Niemann, Linda Grant, 27

No More Bingo, Comadre!, 29

The Origins of Macho, 42

Pérez, Fernando, 30

Pickering, J. L., 4

Pious Imperialism, 45

Powerful Places in the Ancient Andes, 58

Presences, 58
 Protestantism and State Formation in Postrevolutionary Oaxaca, 46
 Published in Association with SAR Press, 50, 51, 57, 59
 Puebloan Societies, 59

Rain Scald, 29
 Reckless Steps toward Sanity, 14
 Reed, Paul F., 26
 Revolutionary Masculinity and Racial Inequality, 59
 Richards, C. Fenton, Jr., 30
 Robert Duncan and the Pragmatist Sublime, 59
 Rudner, Ruth, 30

Sacred Smokes, 30
 Sandia, 30
 Sandia Mountain Hiking Guide, Revised and Expanded Edition, 23
 Sandoval, Augusta, 57
 Sandoval, Richard, 26
 Santa Fe, 30
 Sawbill, 30
 Schofield, Eve Penelope, 28
 Seluja, Katherine DiBella, 28
 Serrano, Carmen A., 40
 SF Design, llc / FrescoBooks, 21
 Sheptak, Russell N., 52
 Shrines and Miraculous Images, 49
 Skiing New Mexico, 30
 Smith, Benjamin T., 58
 Smith, Thomas G., 31
 A Song of Dismantling, 30
 Soriano, Cristina, 59
 The Space-Age Presidency of John F. Kennedy, 4
 Stamatov, Suzanne M., 56
 Stevens, Donald Fithian, 43
 Stewart L. Udall, 31
 Strein, Robert, 30
 Swenson, Edward R., 58

Tall Woman, 57
 Taylor, William, 48, 49
 Technology and Tradition in Mesoamerica after the Spanish Invasion, 54
 Terraria Gigantica, 31

Tides of Revolution, 59
 Tortillas, Tiswin, and T-Bones, 31
 Tutino, John, 58

Untangling a Red, White, and Black Heritage, 59

Van Alst, Theodore C., Jr., 30
 Varjabedian, Craig, 29
 Vaughan, John, 30
 Vaughn, Kevin J., 55
 Viren, Sarah, 29

Wanat, Matt, 57
 The War Has Brought Peace to Mexico, 47
 Welsh, Lawrence, 27
 West End Press, 20
 Westlands, 31
 Whiteley, Peter M., 59
 Why Should I Write a Poem Now, 59
 Williams, Tyrone, 38
 Wilson, Miles, 31
 Winterowd, Karla, 21
 Wood, Jim, 26
 Woodsworld, 31
 The Writer's Portable Mentor, 31
 Wunder, John R., 57

Yenser, Jon Kelly, 19

Zink, Amanda J., 57

Photography credits
 front cover: courtesy of John F. Kennedy Presidential Museum and Library
 inside front cover: courtesy of John F. Kennedy Presidential Museum and Library
 pages 2–3: courtesy of Mike Coltrin
 pages 5, 6–7: courtesy of John F. Kennedy Presidential Museum and Library
 page 8: Courtesy of Jim Liversidge Collection, Special and Area Studies Collections, George A. Smathers Libraries, University of Florida, Gainesville, Florida
 pages 10–11: courtesy of Francisco Churrucá
 page 13: courtesy of Menaul Historical Library of the Southwest
 pages 22, 24–25: courtesy of Mike Coltrin
 pages 32–33: from Theubet de Beauchamp. *Vistas de México y trajes civiles y militares y de sus pobladores entre 1810 y 1827* (1830)
 page 35: courtesy of the Palace of the Governors Photo Archives
 page 44: courtesy of Nettie Lee Benson Latin American Collection, the University of Texas at Austin
 page 53: from A. B. Bowers, *Map of Sonoma County, California* (1867)

United States

University of New Mexico Press c/o Longleaf Services, Inc.
 116 S Boundary Street
 Chapel Hill, NC 27514-3808

Email orders to orders@longleafservices.org
 Phone: 800-848-6224 or 919-966-7449
 Fax: 800-272-6817 or 919-962-2704
 Email inquiries to customerservice@longleafservices.org

Canada

Codasat c/o University of Toronto Distribution
 Phone: +1 416-667-7791 or (toll-free) 800-565-9523
 Fax: +1 416-667-7832 or (toll-free) 800-221-9985
 Email: utpbooks@utpress.utoronto.ca or info@codasat.com
 Post: 5201 Dufferin Street, Downsview, Ontario M3H 5T8, Canada

United Kingdom, Continental Europe, Middle East, Africa, and Asia

Eurospan Group
 Gray's Inn House
 127 Clerkenwell Road
 London EC1R 5DB
 United Kingdom

Phone +44 (0) 1767 604972
 Fax +44 (0) 1767 601640
eurospan@turpin-distribution.com

www.eurospanbookstore.com/newmexicopress

Returns

Permission to return overstock is not required provided books are returned within eighteen months of sale. Books must be clean, undamaged, and saleable copies of titles currently in print as listed on our website. Full credit is allowed if the customer supplies a copy of the original invoice or the correct invoice number; otherwise maximum discount applies. Please send books prepaid and carefully packed via traceable method to:

Longleaf Services—Returns
 c/o Ingram Publisher Services
 1250 Ingram Drive
 Chambersburg, PA 17202

Discount Schedule

Resale and wholesale customers: Prices are subject to change without notice. An "x" next to a price denotes a super short discount. Otherwise all books carry the full trade discount.

Examination and Desk Copies

Please visit unmpress.com for details on how to request an examination or desk copy.

DOMESTIC

Midsouth

Bill McClung & Associates
20540 Hwy 46W, Suite 115
Spring Branch, TX 78070
Fax: 888-311-8932

Bill McClung (OK, LA, AR, TX)
214-505-1501
bmcclung@ix.netcom.com

Terri McClung (OK, LA, AR, TX)
214-676-3161
tmclung@ix.netcom.com

Midwest

Abraham Associates Inc.
5120A Cedar Lake Road
St. Louis Park, MN 55416
800-701-2489
Fax: 952-927-8089

Ted Seykora, Office Manager
ted@abrahamassociatesinc.com

Stuart Abraham (MN)
952-927-7920
stu@abrahamassociatesinc.com

Emily Johnson (IA, KS, MN, MO, ND,
SD, NE, WI)
952-927-7920
emily@abrahamassociatesinc.com

John Mesjak (IA, IL, KY, WI)
815-762-0598
john@abrahamassociatesinc.com

Sandra Law (IL, IN, MI, OH)
630-352-8640
sandra@abrahamassociatesinc.com

Mid-Atlantic and New England

University Marketing Group
David K. Brown (NY, NJ, PA, DE, MD,
DC, CT, MA, ME, NH, RI, VT)
675 Hudson Street #4N
New York, NY 10014
212-924-2520

Fax: 212-924-2505
davkeibro@icloud.com

Western States, Alaska, and Hawaii

Bob Rosenberg (Northern CA, OR)
2318 32nd Avenue
San Francisco, CA 94116
415-564-1248,
Toll-Free Fax: 888-491-1248
bob@bobrosenberggroup.com

Jim Sena (NM, CO, UT, WY, WA, ID, MT)
719-210-5222
Fax: 719-434-9941
sena.wilcher@gmail.com

Tom McCorkell (AZ, NV, HI, AK,
Southern CA)
26652 Merienda #7
Laguna Hills, CA 92656
949-362-0597
Fax: 949-643-2330
tmccork@sbcbglobal.net

INTERNATIONAL

Canada

Codasat Canada
604-228-9952
info@codasat.com
Orders and returns:
c/o University of Toronto Press
Distribution
5201 Dufferin Street
Downsview, Ontario
M3H 5T8 Canada
800-565-9523
Fax: 800-221-9985

Europe (Including United Kingdom), Middle East, and Africa

Eurospan Group
Gray's Inn House
127 Clerkenwell Road
London EC1R 5DB
Customer Services:
+44 (0) 1767 604972
Fax: +44 (0) 1767 601640
eurospan@turpin-distribution.com
Further Information:

+44 (0) 2072 40 0856
Fax: +44 (0) 2073 79 0609
info@eurospangroup.com
www.eurospanbookstore.com/
newmexicopress

Puerto Rico, the Caribbean, Latin America, and Mexico

US PubRep
Craig Falk
5000 Jasmine Drive
Rockville, MD 20853
301-838-9276
Fax: 301-838-9278
craigfalk@aya.yale.edu
www.uspubrep.com

Australia, New Zealand, and Asia

East-West Export Books—EWEB
Royden Muranaka University of Hawai'i
Press
2840 Kolowalu Street
Honolulu, HI 96822-1888
808-956-8830
Fax: 808-988-6052
royden@hawaii.edu

Wholesalers and All Other Territories

Katherine White, Sales and Marketing
Manager
University of New Mexico Press
1717 Roma Avenue NE Albuquerque,
NM 87106
505-277-3294
Fax: 505-277-3343
kwhite03@unm.edu

UNIVERSITY OF NEW MEXICO PRESS

The University of New Mexico Press, founded in 1929, plays a vital role in preserving the cultures, languages, and histories of New Mexico and the Southwest. Our purpose is to advance and disseminate knowledge through the publication of books and electronic media, educate present and future generations, and further the mission of the University of New Mexico, supporting research, education, and community service.

Your financial support matters!

UNM Press is an internationally known and respected publisher and, like all nonprofit university presses, we need outside financial support from generous individuals and foundations to meet our publishing objectives. Gifts to the Press enable us to

- Pursue creative initiatives that reflect the dynamic changes in today's publishing industry
- Disseminate educational content for children and for future generations
- Produce important works of scholarship that may not recover their costs

To discuss funding opportunities at the Press, including financial gifts to individual books, publication series, or our general endowment, please contact:

Stephen P. Hull, DIRECTOR
sphull@unm.edu

Gifts to the University of New Mexico Press are tax deductible as charitable contributions. The Internal Revenue Service Code requires nonprofit organizations to provide donors with a good faith estimate of the value of any benefits provided as a result of their gifts. Gift options include cash, bequests or memorial gifts, stocks, bonds, real property, and annuities.

Prices shown are effective January 1, 2019,
and are subject to change without notice.

The University of New Mexico Press
is a member of the Association of
University Presses

UNIVERSITY OF NEW MEXICO PRESS

MSC05 3185

1 University of New Mexico
Albuquerque, NM 87131-0001

RETURN SERVICE REQUESTED