

UNIVERSITY OF NEW MEXICO PRESS SPRING 2021

- 2021 Enchanting New Mexico
Calendar . . . 39
- 2021 *New Mexico Magazine*
Artist Calendar . . . 39
- Ancestral Demon of
a Grieving Bride
Hoahwah . . . 13
- The Art and Humor
of John Trever
Trever . . . 18
- The Believer
Blumenthal . . . 6
- Bosque
Otero . . . 16
- Camera Hunter
McCommons . . . 27
- Circling the Canon, Volume I
Perloff . . . 50
- Circling the Canon, Volume II
Perloff . . . 51
- Crossing Borders
Baca & Harris . . . 24
- The Definition of Empty
O'Neill . . . 12
- Doña Tules
Straw Cook . . . 26
- Duende de Burque
González . . . 17
- The Ecology of
Herbal Medicine
Saville . . . 29
- Expanding Authorship
Middleton . . . 48
- Field Guide to the Trees of
the Gila Region of
New Mexico
*Felger, Verrier,
Kindscher & Khera* . . . 31
- Fortunate Son
Bass . . . 5
- The Gospel According
to Billy the Kid
McCarthy . . . 9
- Gothic Imagination in
Latin American
Fiction and Film
Serrano . . . 52
- Hill of Beans
Epstein . . . 7
- The Hi Lo Country
Evans . . . 8
- John P. Slough
Miller . . . 22
- Killing Civilization
Jennings . . . 57
- Modernist Poetry and
the Limitations of
Materialist Theory
Altieri . . . 49
- Native Peoples, Politics,
and Society in
Contemporary Paraguay
Ganson . . . 54
- New Mexico Food Trails
Graham . . . 34
- Overhaul
Flint & Flint . . . 21
- Patrick Mehaffy
Mehaffy . . . 38
- Pious Imperialism
Conover . . . 55
- Poetry and the Education
of Compassion
Pietroni . . . 36
- Poetry and the Psychology of
Compassion
Pietroni . . . 37
- Press, Power, and Culture
in Imperial Brazil
*Kraay, Castilho &
Cribelli* . . . 53
- Public Waters
MacKinnon . . . 28
- Religious Transformation in
Maya Guatemala
Hawkins . . . 56
- The Rock Cycle
Honold . . . 10
- Send a Runner
Eskeets & Kristofic . . . 23
- To Serve the People
*Chatfield &
Mariscal* . . . 47
- Velroy and
the Madischie Mafia
Hoahwah . . . 14
- Words Like Love
Winder . . . 15
- Writing the Novella
Warner . . . 11

TRADE

HIGH ROAD BOOKS

In New Mexico, the High Road between Taos and Santa Fe connects our landscapes, cultures, and histories in a ring of natural beauty. The route inspires a long tradition of artistry and literary excellence. High Road Books is an imprint of the University of New Mexico Press dedicated to thoughtful, stylish, provocative fiction and nonfiction with western roots and national appeal. Featuring exceptional authors sharing fresh stories and original arguments, the books will appeal to a wide audience of general readers interested in exploring the world in new and surprising ways.

“This is a journalist’s Texas scrapbook, then: a firefighting story, a musical pilgrimage, a ramble in Texas’s tiniest public wilderness (one of only five in the entire state). Fishing with my father and uncle on a lake that is partly in Texas and partly in Louisiana; flying around the borders of Texas—usually defined by water, a resource that will vanish in much of the state within our lifetime; hanging out at my parents’ cattle farm down near Goliad; reading the work of Texans before me.

—FROM THE INTRODUCTION

Fortunate Son

Selected Essays from the Lone Star State

RICK BASS

“Rick Bass is one of the most important American writers of his generation.

In literary-historical terms, he takes his place among legends such as Edward Abbey, John Graves, Aldo Leopold, and Annie Dillard, among others, as a notable nature essayist.”

—W. K. STRATTON, AUTHOR OF *THE WILD BUNCH*:

SAM PECKINPAH, A REVOLUTION IN HOLLYWOOD, AND THE MAKING OF A LEGENDARY FILM

Rick Bass’s *Fortunate Son* is a literary tour of the Lone Star State by a native Texan of exceptional talent. The essays encompass a Texas that is both lost and found, past and present. The stories reach from Galveston Bay to the Hill Country outside Austin, and from Houston in the 1960s to today. They are bound together by a deep love and a keen eye for the land and its people and by an appreciation for what is given, a ruefulness for what is lost, and a commitment to save what can be saved.

RICK BASS is a Texas native now living in Montana. Recognized by numerous Pushcart Prizes and the O. Henry Awards as well as the Texas Institute of Letters, Bass continues to publish celebrated fiction and non-fiction about the natural world and humans’ place in it. His recent books include *For A Little While: New and Selected Stories* and *The Traveling Feast: On the Road and at the Table with My Heroes*.

PHOTOGRAPH COURTESY OF CARTER WALKER

March 15

192 pp.

5.5 × 8.5

\$19.95 paper

978-0-8263-6245-2

\$24.95 CAD

978-0-8263-6246-9

“This extraordinary biography reads like a fast-paced thriller. It deftly weaves the detailed richness of John Mack’s genius and complex life through the historical backdrop of the alien-abduction phenomena. Ralph Blumenthal has so beautifully captured the essence of Mack’s soul and his relentless curiosity that by the end of the book I mourned that Mack is no longer with us.

—TRISH MACGREGOR, COAUTHOR OF *ALIENS IN THE BACKYARD: UFO ENCOUNTERS, ABDUCTIONS, AND SYNCHRONICITY*

The Believer

Alien Encounters, Hard Science, and the Passion of John Mack

RALPH BLUMENTHAL

The Believer is the weird and chilling true story of Dr. John Mack. This eminent Harvard psychiatrist and Pulitzer Prize-winning biographer risked his career to investigate the phenomenon of human encounters with aliens and to give credibility to the stupefying tales shared by people who were utterly convinced they had happened.

Nothing in Mack’s four decades of psychiatry had prepared him for the otherworldly accounts of a cross-section of humanity including young children who reported being taken against their wills by alien beings. Over the course of his career his interest in alien abduction grew from curiosity to wonder, ultimately developing into a limitless, unwavering passion.

Based on exclusive access to Mack’s archives, journals, and psychiatric notes and interviews with his family and closest associates, *The Believer* reveals the life and work of a man who explored the deepest of scientific conundrums and further leads us to the hidden dimensions and alternate realities that captivated Mack until the end of his life.

RALPH BLUMENTHAL was an award-winning reporter for the *New York Times*. He coauthored the *Times* article in 2017 that broke the news of a secret Pentagon unit investigating UFOs, and he is the author of four nonfiction books including *Miracle at Sing Sing: How One Man Transformed the Lives of America’s Most Dangerous Prisoners*. A distinguished lecturer at Baruch College, he lives in New York City.

PHOTOGRAPH COURTESY OF DEBORAH BLUMENTHAL

March 15

312 pp.

6 × 9

25 halftones

\$29.95 cloth

978-0-8263-6231-5

\$36.95 CAD

978-0-8263-6232-2

“Leslie Epstein spins a captivating tale, a supple mix of history and fiction that will delight lovers of wartime drama, studio lore, and the outsize personalities of old Hollywood.

—NOAH ISENBERG, AUTHOR OF *WE’LL ALWAYS HAVE CASABLANCA: THE LIFE, LEGEND, AND AFTERLIFE OF HOLLYWOOD’S MOST BELOVED MOVIE*

Hill of Beans

A Novel of War and Celluloid

LESLIE EPSTEIN

The film *Casablanca* opens with the words, “With the coming of the Second World War, many eyes in imprisoned Europe turned hopefully, or desperately, toward the freedom of the Americas.” Leslie Epstein’s *Hill of Beans* is the story of how one nation, one industry, and, in particular, one man responded to that desperate hope. That man is Jack Warner. His impossible goal is to make world events—most importantly, the invasion of North Africa by British and American forces in 1942—coincide with the release of his new film about a group of refugees marooned in Morocco. Arrayed against him are Stalin and Hitler, as well as Josef Goebbels, Franklin Roosevelt, a powerful gossip columnist, and above all a beautiful young woman with a terrible secret. His only weapons are his hutzpah and his heroism as he struggles to bring cinema and city, conflict and conference together in an epic command performance.

Hill of Beans is the novel that Leslie Epstein—the son and nephew of Philip and Julius Epstein, the screenwriters of *Casablanca*—was born to write.

LESLIE EPSTEIN is an award-winning author who has written eleven other books of fiction, including the celebrated novels *San Remo Drive* and *King of the Jews*. He teaches at Boston University, where he directed the Creative Writing Program for thirty-six years.

PHOTOGRAPH COURTESY OF ILENE EPSTEIN

March 1

296 pp.

6 × 9

\$27.95 cloth

978-0-8263-6259-9

\$34.95 CAD

978-0-8263-6260-5

MAX EVANS was the author of over thirty works of fiction and nonfiction, including *The Rounders* and *The King of Taos: A Novel*. He was the recipient of the Spur, Wrangler, and Owen Wister awards, and the subject of the biography *Ol' Max Evans: The First Thousand Years* and a documentary film of the same title. Evans made his home in Albuquerque, New Mexico, for over fifty years.

The Hi Lo Country

60th Anniversary Edition

MAX EVANS; FOREWORD BY JOHNNY D. BOGGS

At its heart, *The Hi Lo Country* is the story of the friendship between two men, their mutual love of a woman, and their allegiance to the harsh, dry, achingly beautiful New Mexico high-desert grassland. The story is told by Pete, a young ranch hand, whose best friend is Big Boy Matson. Together they drink, gamble, fight, work, and rodeo. They both fall hard for a married woman—the attractive, bored, and dangerous Mona.

When it was first published in 1961, the novel was both a celebration and an elegy. It captured something jagged and authentic in the West, and it caught the attention of Hollywood—notably Sam Peckinpah, who spent twenty years trying to make a movie of this multilayered and plainspoken novel. It would take another twenty years for Martin Scorsese and Stephen Frears to finally do it. Now in a special 60th anniversary edition, *The Hi Lo Country* continues to tell a quintessential story of the people and the land found in the American West.

April 15

176 pp.

5.5 × 8.5

\$19.95 paper

ISBN 978-0-8263-6253-7

\$24.95 CAD

E-ISBN 978-0-8263-6254-4

Also of Interest

The King of Taos

A Novel

Max Evans

\$24.95 cloth 978-0-8263-6164-6

DENNIS MCCARTHY has been a park ranger, ecologist, speechwriter, editor in chief, professor, and attorney. At work on his second novel, he and his wife and beagle live in Santa Fe, New Mexico.

The Gospel According to Billy the Kid

A Novel

DENNIS MCCARTHY

“Propulsive and poignant.”

—C. JOSEPH GREAVES, AUTHOR OF *HARD TWISTED: A NOVEL*

Like many good stories of the old West, this one begins in a saloon. In 1914 in El Paso, Texas, two strangers strike up a conversation at the bar—Bill Roberts, a real-life figure who died in Hico, Texas, in 1950, and a former US Army scout whose brother knew Roberts by another name: Billy the Kid.

So begins *The Gospel According to Billy the Kid*, a tale of the old New Mexico territory, corrupt lawmen, honest ranchers, murder, betrayal, and the explosive events of the Lincoln County War that sent young Billy off seeking justice—and headed toward a bloody rendezvous with a sheriff hired to track him down. In the saloon Roberts has us imagine another story, told thirty-three years later over shots of whiskey, about a young outlaw given a second chance to find himself, to find peace, and to finally grow up and out from under the shadow of his own infamy.

March 1

144 pp.

5.5 × 8.5

\$19.95 paper

ISBN 978-0-8263-6235-3

\$24.95 CAD

E-ISBN 978-0-8263-6236-0

Also of Interest

Monte Walsh

Jack Schaefer

\$24.95 paper 978-0-8263-5857-8

KEVIN HONOLD is also the author of *Men as Trees Walking*. His poetry and essays have appeared in the *Hudson Review*, the *Gettysburg Review*, the *Antioch Review*, *Vallum*, and *Image*. He is a veteran of the First Gulf War and a former Peace Corps volunteer and now teaches in Santa Fe, New Mexico.

River Teeth Literary Nonfiction Prize Winner

The Rock Cycle

Essays

KEVIN HONOLD

"A haunting and intimate and richly evocative book."

—BRET LOTT, AUTHOR OF *LETTERS AND LIFE:
ON BEING A WRITER, ON BEING A CHRISTIAN*

The past is a living thing, palpable as the weather. In this collection of essays, Kevin Honold explores themes of history and its fading significance in modern American life. "Remembrance is morbid, unprofitable," he writes. "It's impractical, impolite in certain company." These words remind us that maintaining a sense of the historical past is crucial to maintaining one's humanity in the face of our often dehumanizing political and economic systems. *The Rock Cycle* delves into memory and into the spaces of history, especially the deserts of the American Southwest. This landscape provides a stage, stripped of all distraction, where a person comes face to face with themselves. With contemplations on religions, philosophies, works of literature, and the land, Honold examines what it means to be oneself within the world.

March 15

216 pp.

5.5 × 8.5

\$19.95 paper

ISBN 978-0-8263-6243-8

\$24.95 CAD

E-ISBN 978-0-8263-6244-5

Also of Interest

MINE

Essays

Sarah Viren

\$19.95 paper 978-0-8263-5954-4

SHARON OARD WARNER is a professor emerita of English and creative writing at the University of New Mexico. She is the author of several books, including *Sophie's House of Cards: A Novel* (UNM Press).

Writing the Novella

SHARON OARD WARNER

"A novella compresses the world with a short story's focus, but it explores that smaller space with a novel's generosity."

—JOSH WEIL, AUTHOR OF *THE NEW VALLEY: NOVELLAS*

While the novella has existed as a distinct literary form for over four hundred years, *Writing the Novella* is the first craft book dedicated to creating this intermediate-length fiction. Innovative, integrated journal prompts inspire and sustain the creative process, and classic novellas serve as examples throughout. Part 1 defines the novella form and steers early decision-making on situation, character, plot, and point of view. Part 2 provides detailed directions for writing the scenic plot points that support a strong but flexible narrative arc. Appendix materials include a list of recommended novellas, publishing opportunities, and blank templates for the story map, graphs, and charts used throughout the book. By turns instructive and inspirational, *Writing the Novella* will be a welcome resource for new and experienced writers alike.

March 1

232 pp.

5.5 × 8.5

14 drawings

\$19.95 paper

ISBN 978-0-8263-6255-1

\$24.95 CAD

E-ISBN 978-0-8263-6256-8

Also of Interest

The Writer's Portable Mentor

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

Priscilla Long

\$24.95 paper 978-0-8263-6005-2

BILL O'NEILL is a New Mexico State senator. He is also the author of *The Freedom of the Ignored* and the novel *Panoramic Diaries*. O'Neill has worked extensively with incarcerated juveniles and adults in New Mexico.

Mary Burritt Christiansen Poetry Series

The Definition of Empty

Poems

BILL O'NEILL

"Bill O'Neill's poems are graceful, fluid, and revealing. They are powerful and tender in the same breath, but this ain't no sit-around, clap-your-hands, feel-good poetry. The Definition of Empty is holistically intoxicating, laced with acts of forgiveness and compassion, so much of what is needed in the world right now."

—LEVI ROMERO, INAUGURAL NEW MEXICO POET LAUREATE, 2020

The Definition of Empty is the story of a dedicated advocate trying to help adolescents facing incarceration and newly released parolees navigate imperfect and seemingly indifferent legal systems and societies. Told from the point of view of a public servant trying his best to work with people at various levels of brokenness, these poems are compassionate, heartbreaking, and even sometimes brutal while the voice is gentle, outraged, and naïve in turns. With this collection O'Neill insists that readers bear witness to the struggles of disenfranchised people they might otherwise ignore.

February 15

96 pp.

6 x 9

\$18.95 paper

ISBN 978-0-8263-6223-0

\$23.95 CAD

E-ISBN 978-0-8263-6224-7

Also of Interest

Ground, Wind, This Body

Poems

Tina Carlson

\$18.95 paper 978-0-8263-5779-3

SY HOAHWAH is also author of *Velroy and the Madischie Mafia: Poems* and the chapbook *Night Cradle*. He is Yapaítuka Comanche and Southern Arapaho.

Mary Burritt Christiansen Poetry Series

Ancestral Demon of a Grieving Bride

Poems

SY HOAHWAH

"With skulls piling up poem by poem and poetic figures like vampires, ghosts, zombies, a 'snake bone hag,' and a singing 'raccoon-witch-cannibal-monk,' Sy Hoahwah has perhaps invented Comanche goth. In his distinct 'sinister-bent' humor, Hoahwah claims the landscapes of Oklahoma ('Indiahoma'), the Ozarks, and other hinterlands. . . . These poems are 'like cicadas released by the breath of a vampire,' as horrifying and familiar as they are beautiful and rare."

—HEID E. ERDRICH, AUTHOR OF *LITTLE BIG BULLY*

Fractured storytelling for a fractured world, *Ancestral Demon of a Grieving Bride* draws readers into a world that appears eerily familiar but unsettling as well. Fierce, visceral, sometimes funny, and wholly original, Hoahwah's poems will linger in a reader's dreams long after she's closed the book.

February 15

96 pp.

6 x 9

\$18.95 paper

ISBN 978-0-8263-6221-6

\$23.95 CAD

E-ISBN 978-0-8263-6222-3

Also of Interest

Rain Scald

Poems

Tacey M. Atsitty

\$18.95 paper 978-0-8263-5867-7

SY HOAHWAH is also author of *Ancestral Demon of a Grieving Bride: Poems* and the chapbook *Night Cradle*. He is Yapaituka Comanche and Southern Arapaho.

Velroy and the Madischie Mafia

Poems

SY HOAHWAH

"I'm always listening for the emergence of the next generation of young Native poet-prophets. One of them is right here. . . . Hoahwah's finding the way to navigate the Comanche soul in these poems: by listening, taking it all down, and singing it back. Take a listen. He'll capture you."

—JOY HARJO, UNITED STATES POET LAUREATE AND
AUTHOR OF *AN AMERICAN SUNRISE: POEMS*

From the Comanche Tribal Housing of Madischie in southwestern Oklahoma comes a crew of young Comanche, Arapahoe, and Kiowa toughs hell-bent on gaining power within a subculture of organized crime. Led by a Comanche named Velroy, they find themselves caught in the century-long transformation from the old Comanche Nation to a modern-day casino-owning tribe. Hoahwah relays their story with a distinctive narrative flair, honed syntax, wild imagery, and a splash of lyricism.

February 15

64 pp.

6 x 9

\$18.95 paper

ISBN 978-0-8263-6229-2

\$23.95 CAD

E-ISBN 978-0-8263-6230-8

Also of Interest

The Woman Who Married a Bear
Poems

Tiffany Midge

\$17.95 paper 978-0-8263-5652-9

TANAYA WINDER is a writer, educator, and motivational speaker from the Southern Ute, Duckwater Shoshone, and Pyramid Lake Paiute Nations. She is also the author of *Why Storms Are Named after People and Bullets Remain Nameless*.

Words Like Love

Poems

TANAYA WINDER

"These poems are a love song for a generation, for those who do everything they can to stand with dignity despite the insults, for those who have died tragically because they could not carry what these poems are carrying. . . . The poet is a beautiful straggler of history who through poetry has learned how to fly."

—JOY HARJO, UNITED STATES POET LAUREATE AND
AUTHOR OF *AN AMERICAN SUNRISE: POEMS*

Tanaya Winder's *Words Like Love* sings the joys, glories, and laments of love. As an accomplished poet, Winder traverses the darkness in a quest to learn more about the most complex of subjects. With beauty and ease, she explores emotion and thought through the poems featured in this debut collection.

February 15

96 pp.

6 x 9

\$18.95 paper

ISBN 978-0-8263-6261-2

\$23.95 CAD

E-ISBN 978-0-8263-6262-9

Also of Interest

A Selected History of Her Heart

Poems

Carole Simmons Oles

\$18.95 paper 978-0-8263-5513-3

THE ALBUQUERQUE POET LAUREATE SERIES

Bosque

Poems

MICHELLE OTERO

Nestled in the heart of Albuquerque is a vibrant cottonwood forest that has flourished for centuries along the Río Grande—providing a home for porcupines, migratory birds, coyotes, and other wildlife as well as a sanctuary for its city residents. Today, in the midst of climate change and the slow drying of the river, the bosque struggles to remain vibrant. As a former Albuquerque Poet Laureate, Michelle Otero champions this beloved Albuquerque treasure. In her debut poetry collection, *Bosque*, she celebrates the importance of water and the bosque to the people of Albuquerque. Otero shares her reflections on the high desert—where she is rooted, where she draws her strength, and where she has flourished—and she invites readers to do the same.

MICHELLE OTERO is a member of the Macondo Writers Workshop, founded by Sandra Cisneros for socially engaged writers to advance creativity, foster generosity, and serve community. She is also the author of *Malinche's Daughter*.

February 15

80 pp.; 6 × 9

\$18.95 paper

ISBN 978-0-8263-6269-8

\$23.95 CAD

E-ISBN 978-0-8263-6270-4

**Published in Association
with CABQ**

Co-published with the City of Albuquerque's Department of Cultural Services, the Albuquerque Poet Laureate Series features new and selected work by the city's Poet Laureate at the conclusion of their two-year term. Newly appointed poets will join Hakim Bellamy, Jessica Helen Lopez, Manuel González, Michelle Otero, and Mary Oishi as significant voices in the community who have been recognized with the honor of serving as the Poet Laureate and sharing their craft in the volumes published in the series.

Duende de Burque

Albuquerque Poems and Musings

MANUEL GONZÁLEZ

At its center, *Duende de Burque* is a love letter to Albuquerque and its surroundings—the Sandia Mountains, the Rio Grande Bosque, and all the people whose spirits fill these spaces. It is an exploration of one poet's search for *duende*, that elusive state of spontaneous expression and authenticity. With a debut in local poetry slam, Manuel González has honed his craft on the stage and on the page for the past twenty years. He has represented Burque several times on the national slam scene, hosted countless slams for people of all ages, and worked to help adults and youths discover the power of self-expression. In this collection, González writes about his beginnings as a poet and his work as the third Albuquerque Poet Laureate. He writes about what inspires him and how he works to inspire others and to craft poems that do the same. In his core is Burque—his heart, his sangre, and the home of his ancestors.

MANUEL GONZÁLEZ is a performance poet and a founding member of the Angry Brown Poets. He is also the author of . . . *But My Friends Call Me Burque* and *OM Boy*.

February 15

72 pp.: 7 × 10

\$18.95 paper

ISBN 978-0-8263-6267-4

\$23.95 CAD

E-ISBN 978-0-8263-6268-1

**Published in Association
with CABQ**

JOHN TREVER has been the *Albuquerque Journal's* editorial cartoonist since 1976. His cartoons have been syndicated to more than 350 daily and college newspapers and reprinted in major news and business publications and textbooks. Honored by the Society of Professional Journalists, the Free Press Association, the New Mexico Legislature, and the Albuquerque Arts Alliance, Trever continues creating a weekly cartoon for the *Journal's* Sunday edition.

The Art and Humor of John Trever

Fifty Years of Political Cartooning

JOHN TREVER

As the *Albuquerque Journal's* editorial cartoonist for nearly fifty years, John Trever provides insights into New Mexico's unique cartooning environment and the techniques and humor involved in the craft as he also shares his experiences covering local and national events and issues of the twenty-first century. *The Art and Humor of John Trever: Fifty Years of Political Cartooning* features the best, funniest, and most significant cartoons of Trever's career—showcasing his unique style, method, and voice—that captivated readers in New Mexico as well as readers throughout the United States through syndication. In addition, Trever provides anecdotes of how these drawings came to be and what kind of reactions they provoked, offers his thoughts about the state of editorial cartooning, and gives a frank account of what it takes to achieve, and sustain, a long career as a political mirror and as the political conscience of the Southwest.

May 15

304 pp.
9 x 11; 418 drawings

\$24.95 paper
ISBN 978-0-8263-6239-1

\$30.95 CAD
E-ISBN 978-0-8263-6240-7

Also of Interest

Leaving Tinkertown

Tanya Ward Goodman

\$19.95 paper 978-0-8263-5366-5

RICHARD FLINT is the author of *No Settlement, No Conquest: A History of the Coronado Entrada*, the coauthor of *A Most Splendid Company: The Coronado Expedition in Global Perspective*, and the coeditor of *The Coronado Expedition: From the Distance of 460 Years* (all from UNM Press).

SHIRLEY CUSHING FLINT is the author of *No Mere Shadows: Faces of Widowhood in Early Colonial Mexico*, the coauthor of *A Most Splendid Company: The Coronado Expedition in Global Perspective*, and the coeditor of *The Coronado Expedition: From the Distance of 460 Years* (all from UNM Press).

Overhaul

A Social History of the Albuquerque Locomotive Repair Shops

RICHARD FLINT & SHIRLEY CUSHING FLINT

In *Overhaul*, historians Richard Flint and Shirley Cushing Flint present the largely forgotten story of Albuquerque's locomotive repair shops, which were the driving force behind the city's economy for more than seventy years. In the course of their study they also document the thousands of skilled workers who kept the locomotives in operation, many of whom were part of the growing Hispano and Native American middle class. Their critical work kept the Atchison, Topeka, and Santa Fe's steam trains running and established and maintained Albuquerque's unique character in the region.

Including a generous selection of historic photographs, *Overhaul* provides a glimpse into the people, places, culture, and special history found in Albuquerque's locomotive shops during the boom of steam railroading. The Flints provide an engaging and informative account of how these shops and workers played a crucial role in the formation and development of the Duke City.

April 1

208 pp.

6 x 9

72 figs., 5 tables

\$19.95 paper

ISBN 978-0-8263-6249-0

\$24.95 CAD

E-ISBN 978-0-8263-6250-6

Also of Interest

Santa Fe

The Chief Way

Robert Strein, John Vaughan &
C. Fenton Richards Jr.

\$29.95 paper 978-0-8263-5969-8

RICHARD L. MILLER is a frequent presenter to Civil War roundtables and other history groups. He is the past president of the Puget Sound Civil War Roundtable. Miller lives in Seattle, Washington.

John P. Slough

The Forgotten Civil War General

RICHARD L. MILLER

John Potts Slough, the Union commander at the Battle of Glorieta Pass, lived a life of relentless pursuit for success that entangled him in the turbulent events of mid-nineteenth-century America. As a politician, Slough fought abolitionists in the Ohio legislature and during Kansas Territory's fourth and final constitutional convention. He organized the 1st Colorado Volunteer Infantry after the Civil War broke out, eventually leading his men against Confederate forces at the pivotal engagement at Glorieta Pass. After the war, as chief justice of the New Mexico Territorial Supreme Court, he struggled to reform corrupt courts amid the territory's corrosive Reconstruction politics.

Slough was known to possess a volcanic temper and an easily wounded pride. These traits not only undermined a promising career but ultimately led to his death at the hands of an aggrieved political enemy who gunned him down in a Santa Fe saloon. Recounting Slough's timeless story of rise and fall during America's most tumultuous decades, historian Richard L. Miller brings to life this extraordinary figure.

April 1

304 pp.

6 x 9

21 halftones, 3 maps

\$34.95 cloth

ISBN 978-0-8263-6219-3

\$43.95 CAD

E-ISBN 978-0-8263-6220-9

Also of Interest

Edmund G. Ross

Soldier, Senator, Abolitionist

Richard A. Ruddy

\$29.95x paper 978-0-8263-1671-4

EDISON ESKEETS is a former All-American runner, coach, artist, and teacher who has been running in the Southwest for over fifty years. He served as the head of school and the dean of students for the nationally recognized Native American Preparatory School. He is the first Navajo trader to manage the Hubbell Trading Post. He lives between Ganado, Arizona, and northern New Mexico.

JIM KRISTOFIC grew up on the Navajo Reservation in northeastern Arizona. He is the author of *The Hero Twins: A Navajo-English Story of the Monster Slayers*, *Navajos Wear Nikes: A Reservation Life*, *Medicine Women: The Story of the First Native American Nursing School*, and *Reservation Restless* (all published by UNM Press). He lives in Taos, New Mexico.

Send a Runner

A Navajo Honors the Long Walk

EDISON ESKEETS & JIM KRISTOFIC

The Navajo tribe, the Diné, are the largest tribe in the United States and live across the American Southwest. But over a century ago, they were nearly wiped out by the Long Walk, a forced removal of most of the Diné people to a military-controlled reservation in New Mexico. The summer of 2018 marked the 150th anniversary of the Navajo's return to their homelands. One Navajo family and their community decided to honor that return. Edison Eskeets and his family organized a ceremonial run from Spider Rock in Canyon de Chelly, Arizona, to Santa Fé, New Mexico, in order to deliver a message and to honor the survivors of the Long Walk.

Both exhilarating and punishing, *Send A Runner* tells the story of a Navajo family using the power of running to honor their ancestors and the power of history to explain why the Long Walk happened. From these forces, they might also seek the vision of how the Diné—their people—will have a future.

April 1

192 pp.

5.5 × 8.5

35 halftones, 3 maps

\$27.95 cloth

ISBN 978-0-8263-6233-9

\$34.95 CAD

E-ISBN 978-0-8263-6234-6

Also of Interest

Navajos Wear Nikes

A Reservation Life

Jim Kristofic

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

MAX BACA is the founder of Los Texmaniacs, one of the top conjuntos in the world. Born in Albuquerque, New Mexico, he lives in San Antonio, Texas.

CRAIG HARRIS has taught, written about, photographed, and played music for more than four decades. His most recent book is *Bluegrass, Newgrass, Old-Time, and Americana Music*. He hosts *The Craig Harris Show*, a weekly radio show out of Washington, DC.

DANIEL SHEEHY is the director and a curator emeritus of Smithsonian Folkways Recordings.

Crossing Borders

My Journey in Music

MAX BACA; WITH CRAIG HARRIS; FOREWORD BY DANIEL SHEEHY

Max Baca is one of the foremost artists of Tex-Mex music, the infectious dance music sweeping through the Texas-Mexico borderlands since the 1940s. His Grammy-winning group, Los Texmaniacs, and his extensive work with the accordionist Flaco Jimenez established the Albuquerque-born and San Antonio–based *bajo sexto* player/bandleader as a spokesperson for a too-often-maligned culture. The list of artists who have contributed to Los Texmaniacs' albums include Alejandro Escovedo, Joe Ely, Rick Trevino, Ray Benson of Asleep at the Wheel, David Hidalgo, Cesar Rosas, Steve Berlin of Los Lobos, and Lyle Lovett.

Max Baca was born to play music. By his eighth birthday, he was already playing in his father's band. Polkas, redovas, corridos, boleros, *chotises*, huapangos, and waltzes were in his blood. Baca's music grew out of the harsh life of the borderland, and the duality of borderland music—its keening beauty—remains a recurring theme in everything he does.

May 15

184 pp.

6 x 9

33 halftones

\$19.95 paper

ISBN 978-0-8263-6251-3

\$24.95 CAD

E-ISBN 978-0-8263-6252-0

Also of Interest

New Mexican Folk Music / Cancionero del Folklor Nuevomexicano

Treasures of a People / El Tesoro del Pueblo

Cipriano Frederico Vigil; With the Editorial Collaboration of David García

\$29.95 cloth 978-0-8263-4937-8

MARY J. STRAW COOK is also the author of *Immortal Summer: A Victorian Woman's Travels in the Southwest: The 1897 Letters and Photographs of Ameria Hollenback and Loretto: The Sisters and Their Santa Fe Chapel*. She has lived in Santa Fe since 1939.

NEW IN PAPER

Doña Tules

Santa Fe's Courtesan and Gambler

MARY J. STRAW COOK

Gertrudis Barceló was born at the turn of the nineteenth century in the Bavispe valley of east central Sonora, Mexico. Young Gertrudis, who would later achieve fame under the name “Tules,” discovered how to manipulate men, reading their body language and analyzing their gambling habits. This power, coupled with a strong-willed and enterprising nature, led Doña Tules to her legendary role as a shrewd and notorious gambling queen and astute businesswoman. Throughout the 1830s and 1840s, her monte dealings and entertainment houses became legendary throughout the southern Rocky Mountain region.

Doña Tules's daring behavior attracted the condemnation of many puritanical Anglo travelers along the Santa Fe Trail. Demonized by later historians, Doña Tules has predominately been portrayed as little more than a caricature of an Old West madam and cardsharp, eluding serious historical study until now. Mary J. Straw Cook sifts through the notoriety to illustrate the significant role Doña Tules played in New Mexico history as the American era was about to begin.

February 15

192 pp.

6 x 9

26 halftones, 3 maps

\$19.95 paper

ISBN 978-0-8263-4314-7

\$24.95 CAD

E-ISBN 978-0-8263-4315-4

Also of Interest

**Women of the New Mexico
Frontier, 1846–1912**

Cheryl J. Foote

\$19.95 paper 978-0-8263-3755-9

JAMES H. MCCOMMONS is a professor teaching journalism in the English Department at Northern Michigan University. He is the author of *Waiting on a Train: The Embattled Future of Passenger Rail Service*.

NEW IN PAPER

*A Michigan Notable Book by
the Library of Michigan*

Camera Hunter

George Shiras III and the Birth of Wildlife Photography

JAMES H. MCCOMMONS

In 1906 George Shiras III (1859–1942) published a series of remarkable nighttime photographs in *National Geographic*. Taken with crude equipment, the black-and-white photographs featured leaping whitetail deer, a beaver gnawing on a tree, and a snowy owl perched along the shore of a lake in Michigan's Upper Peninsula. The pictures, stunning in detail and composition, celebrated American wildlife at a time when many species were going extinct because of habitat loss and unrestrained hunting. As a congressman and lawyer, Shiras joined forces with his friend Theodore Roosevelt and scientists in Washington, DC, who shaped the conservation movement during the Progressive Era. His legal and legislative efforts culminated with the passage of the Migratory Bird Treaty Act.

Camera Hunter recounts Shiras's life and craft as he traveled to wild country in North America, refined his trail-camera techniques, and advocated for the protection of wildlife. This biography serves as an important record of Shiras's accomplishments as a visual artist, wildlife conservationist, adventurer, and legislator.

May 1

408 pp.

6 × 9

32 halftones

\$29.95 paper

ISBN 978-0-8263-6274-2

\$36.95 CAD

E-ISBN 978-0-8263-5427-3

Also of Interest

Stewart L. Udall

Steward of the Land

Thomas G. Smith

\$34.95 cloth 978-0-8263-5775-5

ANNE MACKINNON is the former editor in chief of Wyoming's statewide newspaper, and she is an adjunct faculty member at the University of Wyoming.

Public Waters

Lessons from Wyoming for the American West

ANNE MACKINNON

Wyoming's colorful story of water management illuminates the powerful forces that impact water use in the rural American West. The state's rich history of managing this valuable natural resource provides insights and lessons for the twenty-first-century American West as it faces drought and climate change. *Public Waters* shows how, as popular hopes and dreams meet tough terrain, a central idea that has historically structured water management can guide water policy for Western states today.

Drawing on forty years as a journalist with training in water law and economics, Anne MacKinnon paints a lively picture of the arcane twists in the notable record of water law in Wyoming. She maintains that other Western states should examine how local people control water and that states must draw on historical understandings of water as a public resource to find effective approaches to essential water issues in the West.

May 1

360 pp.

6 x 9

6 figs., 13 maps

\$29.95 paper

ISBN 978-0-8263-6241-4

\$36.95 CAD

E-ISBN 978-0-8263-6242-1

Also of Interest

Behind the Carbon Curtain

The Energy Industry, Political Censorship, and Free Speech

Jeffrey A. Lockwood

\$29.95 paper 978-0-8263-5807-3

DARA SAVILLE is the founder of and a primary instructor at Albuquerque Herbalism as well as the executive director of the Yerba Mansa Project, a local nonprofit in Albuquerque, New Mexico, focused on ecological restoration along the Middle Rio Grande.

The Ecology of Herbal Medicine

A Guide to Plants and Living Landscapes of the American Southwest

DARA SAVILLE; FOREWORD BY JESSE WOLF HARDIN

The Ecology of Herbal Medicine introduces botanical medicine through an in-depth exploration of the land, presenting a unique guide to plants found across the American Southwest. An accomplished herbalist and geographer, Dara Saville offers readers an ecological manual for developing relationships with the land and plants in a new theoretical approach to using herbal medicines.

Designed to increase our understanding of plants' rapport with their environment, this trailblazing herbal speaks to our innate connection to place and provides a pathway to understanding the medicinal properties of plants through their ecological relationships. With thirty-nine plant profiles and detailed color photographs, Saville provides an extensive materia medica in which she offers practical tools and information alongside inspiration for working with plants in a way that restores our connection to the natural world.

March 1

328 pp.

7 x 10

161 color photos, 3 maps,
2 tables

\$24.95 paper

ISBN 978-0-8263-6217-9

\$30.95 CAD

E-ISBN 978-0-8263-6218-6

Also of Interest

**Best Plants for New Mexico
Gardens and Landscapes**

*Keyed to Cities and Regions in New
Mexico and Adjacent Areas, Revised
and Expanded Edition*

Baker H. Morrow

\$34.95 paper 978-0-8263-5636-9

RICHARD STEPHEN FELGER is a researcher with the Herbarium, School of Plant Sciences, University of Arizona. He is a coauthor of *Plant Life of a Desert Archipelago: Flora of the Sonoran Islands in the Gulf of California*.

JAMES THOMAS VERRIER is a professional horticulturist and a researcher affiliated with the University of Arizona School of Plant Sciences.

KELLY KINDSCHER is a plant ecologist and ethnobotanist at the University of Kansas. His recent works include *Echinacea: Herbal Medicine with a Wild History*.

XAVIER RAJ HERBST KHERA has a keen interest in new arid-land food crops and horticulture, especially desert plants. He is a Silver City, New Mexico, native and an outdoor enthusiast.

Field Guide to the Trees of the Gila Region of New Mexico

**RICHARD STEPHEN FELGER, JAMES THOMAS VERRIER,
KELLY KINDSCHER & XAVIER RAJ HERBST KHERA**

Field Guide to the Trees of the Gila Region of New Mexico is the definitive guide for field botanists, researchers, students, and avid nature lovers who wish to explore the natural history of native and introduced tree species across the Gila. The book documents over seventy-five tree species in the first wilderness area in the United States—and the largest in New Mexico—known for its wildness, remoteness, and significant recreation opportunities.

Drawing on extensive fieldwork, the authors feature detailed individual species accounts and special ecological and ethnobotanical information, providing full dichotomous keys to the families, genera, and species of all trees in the region. Color photographs of the species provide diagnostic clarity for easy identification, showing the whole tree, trunk, and foliage as well as macro photos of the flowers, fruits, or cones and other significant features. This comprehensive and user-friendly guide will be welcomed by residents and visitors studying and discovering the diverse trees of the Gila Region.

March 15

328 pp.

6 x 9

339 color photos, 1 map, 1 table

\$24.95 paper

ISBN 978-0-8263-6237-7

\$30.95 CAD

E-ISBN 978-0-8263-6238-4

Also of Interest

A Field Guide to the Plants and Animals of the Middle Rio Grande Bosque

Jean-Luc E. Cartron, David C. Lightfoot, Jane E. Mygatt, Sandra L. Brantley & Timothy K. Lowrey

\$24.95 paper 978-0-8263-4269-0

CAROLYN GRAHAM has worked for more than twenty-five years in the publishing industry, most recently as the CEO of *New Mexico Magazine*. Author of *Nevada Travel-Smart*, she has written extensively about Southwestern travel, culture, and people throughout her career. She lives with her family in Santa Fe, New Mexico.

Southwest Adventure Series

New Mexico Food Trails

A Road Tripper's Guide to Hot Chile, Cold Brews, and Classic Dishes from the Land of Enchantment

CAROLYN GRAHAM

New Mexico native and travel and food writer Carolyn Graham goes beyond the standard restaurant guide to detail her personal experiences traveling and eating around the state. The result is a distinctive road map of flavors, ingredients, and fusions that bring these New Mexico food trails to life.

This guide is for those who are ready to hit the road and want to be informed about the places they are visiting. It's for foodies, travelers, adventurers, and eaters who want to go beyond the online reviews to explore the culture and people of New Mexico through its cuisine. *New Mexico Food Trails* takes readers and road trippers on a tour of the state with their taste buds, through towns large and small, where cooks and chefs are putting their own spin on New Mexico's most famous ingredients and dishes. Take a delicious journey to find and experience some of the best dishes, drinks, flavors, textures, and terroir in the Land of Enchantment.

April 15

224 pp.

5.5 x 8

191 color photos

\$21.95 paper

ISBN 978-0-8263-6247-6

\$26.95 CAD

E-ISBN 978-0-8263-6248-3

Also of Interest

Eco-Travel New Mexico

86 Natural Destinations, Green Hotels, and Sustainable Adventures

Ashley M. Biggers

\$21.95 paper 978-0-8263-5704-5

PROFESSOR PATRICK C. PIETRONI, DSc (Hon), FRCP, FRCGP, MFPH, lives in Shrewsbury, Shropshire, UK—the birthplace of Charles Darwin—as well as in Albuquerque, New Mexico, where he is currently the director of the Centre for the Study of Compassion at the University of New Mexico. Pietroni has published several books and numerous academic articles. He founded and was editor of the *Journal of Interprofessional Care*, the *International Journal of Cuban Studies*, and the *Journal of Psychological Therapies in Primary Care*.

Poetry and the Education of Compassion

PROFESSOR PATRICK C. PIETRONI

In this fourth volume of his series of poems on compassion, Professor Patrick Pietroni focuses specifically on the education of compassion. He asks, “Can we create an educational system that can include a compassionate curriculum?” and, if so, “What does such a curriculum include and how should it be delivered?”

Experimental educational approaches began as early as 1921, but in this volume Pietroni explores how the compassionate development of a child can be encouraged or discouraged, how to make the compassionate educational journey intentional, and how to make compassion the key organizing principle of school life. Within a compassionate school curriculum, poetry ignites students to think about what it is like to share their opinions, be heard, and make a difference in their world. Poets and contributors include William Shakespeare, Robert Frost, Thomas Hardy, and numerous others.

November 1, 2020

54 pp.

5.5 × 8.5

6 color plates

\$15.00 paper

ISBN 978-1-934491-77-5

\$18.95 CAD

SF Design, llc / FrescoBooks

Also of Interest

The Poetry of Compassion

Professor Patrick C. Pietroni

\$15.00 paper 978-1-934491-72-0

SF Design, llc / FrescoBooks

PROFESSOR PATRICK C PIETRONI, DSc (Hon), FRCP, FRCGP, MFPH, lives in Shrewsbury, Shropshire, UK—the birthplace of Charles Darwin—as well as in Albuquerque, New Mexico, where he is currently the director of the Centre for the Study of Compassion at the University of New Mexico. Pietroni has published several books and numerous academic articles. He founded and was editor of the *Journal of Interprofessional Care*, the *International Journal of Cuban Studies*, and the *Journal of Psychological Therapies in Primary Care*.

Poetry and the Psychology of Compassion

PROFESSOR PATRICK C PIETRONI

In this fifth volume of his series of poems on compassion, Professor Patrick Pietroni outlines how the more modern study of the brain using MRI scanning and neuroimaging has enhanced our understanding of the psychology of compassion. He begins with a historical review of how our predecessors—including Aristotle, Plato, Leonardo da Vinci, Descartes, and Newton—described the relationship between the brain, the mind, consciousness, and emotions. However, as he proceeds to demonstrate, it was not until the late nineteenth and early twentieth centuries that further steps were taken to understand the workings of the mind. Between Freud and Jung, new territories of the mind were discovered. Others followed, including psychologists, sociologists, anthropologists, and evolutionists, whose studies shed additional light on the concept of compassion.

Today, as we are living through the worst pandemic any of us has witnessed, many scientists believe that being compassionate can improve health and well-being—indeed, that compassion may even be vital to the survival of our species.

November 1, 2020

56 pp.

5.5 × 8.5

16 color plates

\$15.00 paper

ISBN 978-1-934491-78-2

\$18.95 CAD

SF Design, llc / FrescoBooks

Also of Interest

Poetry and the Science of Compassion

Professor Patrick C Pietroni

\$15.00 paper 978-1-934491-75-1

SF Design, llc / FrescoBooks

PATRICK MEHAFFY was born in Beaumont, Texas. His art is informed by the geography and people of his youth in southeast Texas, his formal studies in anthropology, and his deep and profound love of the mountains and canyonlands of the American West. Mehaffy has also written and directed three award-winning short films.

Patrick Mehaffy

INTRODUCTION BY KITA MEHAFFY; ESSAYS BY JULIE SASSE & KAREN KILE; PHOTOGRAPHS BY WENDY MCEAHERN

Exploring the pathos and promise of the human experience, New Mexico artist Patrick Mehaffy creates sculptures, drawings, and, more recently, paintings that harken back to the timelessness of cultures past while affirming human relevance in a precarious world. Beneath the sensual surfaces of his works lies a keen understanding of the liminal spaces between nature and society and the impact of human activity on Earth, now known as the Anthropocene.

Throughout his thirty-five-year career, Mehaffy has approached his art from the perspective of the unconscious. His work is informed by his education and training in anthropology and museology as well as his experiences in the wilderness and, ultimately, as an artist. He reveres animals while admiring how past cultures have done the same through their art and objects of veneration. Mehaffy's reveries are aesthetically perceptive and keep the past alive while interpreting it in new ways, reigniting our own need to appreciate and honor nature and culture, both past and present.

—from the essay “Beneath the Surface: The Work of Patrick Mehaffy” by Julie Sasse, Chief Curator of the Tucson Museum of Art

April 30

200 pp.

10.5 x 12

146 color plates

\$70.00 cloth

ISBN 978-1-934491-84-3

\$87.95 CAD

SF Design, llc / FrescoBooks

Also of Interest

The Race

Tales in Flight

Patrick Ryoichi Nagatani

\$40.00 cloth 978-1-934491-60-7

SF Design, llc / FrescoBooks

2021 *New Mexico Magazine* Artist Calendar

The art history of New Mexico never stopped growing and innovating. Sample some of the latest practitioners of the visual arts in this beautifully reproduced calendar. By brush and by pen, these New Mexico-based artists render the state's people, pueblos, canyons, and mountains with exuberant palettes and intriguing points of view.

September 1, 2020

12 × 10

\$14.95 wall calendar

ISBN 978-1-934480-22-9

\$18.95 CAD

New Mexico Magazine

2021 Enchanting New Mexico Calendar

Images from the 19th Annual New Mexico Magazine Photo Contest

The many layers of New Mexico's art, history, culture, and landscape crystallize within the lenses of the photographers gathered here. Each month you'll be treated to award-winning images selected by the editors of *New Mexico Magazine* for its annual contest. From glorious landscapes to intimate moments, the Land of Enchantment comes to life.

September 1, 2020

12 × 10

\$14.95 wall calendar

ISBN 978-1-934480-23-6

\$18.95 CAD

New Mexico Magazine

RECENT RELEASES

Abiquiú
*The Geologic History of
 O'Keeffe Country*
 KIRT KEMPTER &
 DICK HUELSTER
 \$13.95 paper
 ISBN 978-0-8263-6201-8

**Arizona's Scenic Roads
 and Hikes**
*Unforgettable Journeys in
 the Grand Canyon State*
 ROGER NAYLOR
 \$21.95 paper
 ISBN 978-0-8263-5927-8
 E-ISBN 978-0-8263-5926-1

At the Precipice
*New Mexico's Changing
 Climate*
 LAURA PASKUS
 \$19.95 paper
 ISBN 978-0-8263-5911-7
 E-ISBN 978-0-8263-5912-4

The Book of Dialogue
*How to Write Effective
 Conversation in Fiction,
 Screenplays, Drama, and
 Poetry*
 LEWIS TURCO
 \$29.95 paper
 ISBN 978-0-8263-6190-5
 E-ISBN 978-0-8263-6191-2

The Book of Forms
*A Handbook of Poetics,
 Fifth Edition*
 LEWIS TURCO
 \$29.95 paper
 ISBN 978-0-8263-6188-2
 E-ISBN 978-0-8263-6189-9

The Book of Literary Terms
*The Genres of Fiction, Drama,
 Nonfiction, Literary Criticism,
 and Scholarship, Second Edition*
 LEWIS TURCO
 \$29.95 paper
 ISBN 978-0-8263-6192-9
 E-ISBN 978-0-8263-6193-6

Chile Peppers
A Global History

DAVE DEWITT

\$29.95 paper

ISBN 978-0-8263-6180-6

E-ISBN 978-0-8263-6181-3

Crazy Fourth

*How Jack Johnson Kept His
Heavyweight Title and Put
Las Vegas, New Mexico,
on the Map*

TOBY SMITH

\$24.95 paper

ISBN 978-0-8263-6143-1

E-ISBN 978-0-8263-6144-8

Feel Puma
Poems

RAY GONZALEZ

\$18.95 paper

ISBN 978-0-8263-6169-1

E-ISBN 978-0-8263-6170-7

Georgia O'Keeffe
A Life Well Lived

PHOTOGRAPHS BY

MALCOLM VARON

\$39.95 cloth

ISBN 978-0-8263-6200-1

Grief Land
Poems

CARRIE SHIPERS

\$18.95 paper

ISBN 978-0-8263-6167-7

E-ISBN 978-0-8263-6168-4

Reservation Restless

JIM KRISTOFIC

\$27.95 cloth

ISBN 978-0-8263-6113-4

E-ISBN 978-0-8263-6114-1

RECENT RELEASES

Richard S. Buswell
Fifty Years of Photography
 RICHARD S. BUSWELL
 \$29.95 cloth
 ISBN 978-0-8263-6179-0

Shakespeare in Montana
*Big Sky Country's Love Affair
 with the World's
 Most Famous Writer*
 GRETCHEN E. MINTON
 \$19.95 paper
 ISBN 978-0-8263-6156-1
 E-ISBN 978-0-8263-6157-8

Shook
*An Earthquake, a Legendary
 Mountain Guide, and
 Everest's Deadliest Day*
 JENNIFER HULL
 \$19.95 paper
 ISBN 978-0-8263-6194-3
 E-ISBN 978-0-8263-6195-0

The Unmasking
A Novel
 LYNN C. MILLER
 \$19.95 paper
 ISBN 978-0-8263-6171-4
 E-ISBN 978-0-8263-6172-1

The Whistleblower
*Rooting for the Ref in
 the High-Stakes World of
 College Basketball*
 BOB KATZ
 \$19.95 paper
 ISBN 978-0-8263-6198-1
 E-ISBN 978-0-8263-6199-8

Wrenched from the Land
*Activists Inspired
 by Edward Abbey*
 INTERVIEWS WITH
 ML LINCOLN; EDITED BY
 ML LINCOLN &
 DIANE SWARD RAPAPORT
 \$24.95 paper
 ISBN 978-0-8263-6152-3
 E-ISBN 978-0-8263-6153-0

Ballad of a Slopsucker
Stories

JUAN ALVARADO VALDIVIA
\$19.95 paper

ISBN 978-0-8263-6057-1
E-ISBN 978-0-8263-6058-8
2020 International Latino Book
Award Honorable Mention for
Best Short Story Collection

Cabañuelas
A Novel

NORMA ELIA CANTÚ
\$19.95 paper

ISBN 978-0-8263-6061-8
E-ISBN 978-0-8263-6062-5
Finalist for the 2020 Jesse H. Jones
Award for Best Work of Fiction

I Am a Stranger Here Myself

DEBRA GWARTNEY
\$24.95 paper

ISBN 978-0-8263-6071-7
E-ISBN 978-0-8263-6072-4
Winner of the 2020 WILLA Liter-
ary Award in Creative Nonfiction
from Women Writing the West

The Raptors of North America

*A Coloring Book of Eagles,
Hawks, Falcons, and Owls*

ANNE PRICE; ILLUSTRATIONS
BY DONALD MALICK
\$14.95 paper

ISBN 978-0-8263-5925-4
Winner of the 2020 Skipping
Stones Honor Award for Nature
and Ecology Books

**The Space-Age Presidency of
John F. Kennedy**

A RARE PHOTOGRAPHIC
HISTORY

JOHN BISNEY &
J. L. PICKERING
\$45.00 cloth

ISBN 978-0-8263-5809-7
E-ISBN 978-0-8263-5810-3
Winner of the Bronze Medal for
US History in the 2020
Independent Publisher (IPPY)
Book Awards

to cleave
poems

BARBARA ROCKMAN
\$18.95 paper

ISBN 978-0-8263-6075-5
E-ISBN 978-0-8263-6076-2
First Place for a Book of Poetry
from the National Federation of
Press Women Communications
Contest

SCHOLARLY

SUPPORTS DIGIORGIO BOYCOTT

DON'T BUY

DIGIORGIO PRODUCTS

Help Agricultural Workers Win Decent
Wages AND Better Living Conditions

AWOC A
SUPPORTS DIGIORGIO
DON'T
DIGIORGIO
Help Agricultural
Wages AND B

LEROY CHATFIELD is a former organizer who worked with Cesar Chavez to get union recognition for California farmworkers, created a Saturday school educational enrichment program for farmworker children in Bakersfield, managed the Northern California general election campaign for Jerry Brown, and built the largest volunteer charitable organization in Sacramento.

JORGE MARISCAL is a professor emeritus of Spanish and Chicano/a literature at the University of California, San Diego. He is the author of *Brown-Eyed Children of the Sun: Lessons from the Chicano Movement, 1965–1975* (UNM Press).

NEW IN PAPER

To Serve the People

My Life Organizing with Cesar Chavez and the Poor

LEROY CHATFIELD; WITH JORGE MARISCAL

The long pilgrimage of LeRoy Chatfield weaves its way through multiple collective projects designed to better the condition of the marginalized and forgotten. From the cloisters of the Christian Brothers and the halls of secondary education to the fields of Central California and the streets of Sacramento, Chatfield's story reveals a fierce commitment to those who were denied the promises of the American dream. In this collection of what the author calls Easy Essays, Chatfield recounts his childhood, explains the social issues that have played a significant role in his life and work, and uncovers the lack of justice he saw all too frequently. His journey, alongside Cesar and Helen Chavez, Marshall Ganz, Bonnie Chatfield, Philip Vera Cruz, and countless others, displays an unwavering focus on organizing communities and expanding their agency. Follow and explore a life dedicated to equality of opportunity for all. May it inspire and guide you in your own quest for a fairer and more just society.

May 1

264 pp.

6 x 9

37 figs., 3 maps

\$27.95x paper

ISBN 978-0-8263-6271-1

\$34.95 CAD

E-ISBN 978-0-8263-6088-5

Also of Interest

Cesar Chavez and the Common Sense of Nonviolence

José-Antonio Orosco

\$24.95x paper 978-0-8263-4376-5

PETER MIDDLETON is an emeritus professor in the Department of English at the University of Southampton. He is the author and editor of several books, including *Physics Envy: American Poetry and Science in the Cold War and After* and *Distant Reading: Performance, Readership, and Consumption in Contemporary Poetry*.

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

Expanding Authorship

Transformations in American Poetry since 1950

PETER MIDDLETON

Expanding Authorship collects Peter Middleton's significant essays exploring how the agency of the disputed figure of the author has increasingly extended beyond an individual, narratable self. In four sections—Sound, Communities, Collaboration, and Complexity—Middleton explores the internal divisions of lyric subjectivity as well as coauthorship, poetry networks, the creative role of editors and anthologists, and the outer limits of authorship revealed in long poems. Readers and scholars of Wallace Stevens, William Carlos Williams, George Oppen, Frank O'Hara, Robert Duncan, Robert Creeley, Jerome Rothenberg, Susan Howe, Lyn Hejinian, Nathaniel Mackey, and Rae Armantrout will find much to learn and enjoy in this groundbreaking volume.

June 1

400 pp.

6.125 x 9.25

\$75.00x cloth

ISBN 978-0-8263-6263-6

\$93.95 CAD

E-ISBN 978-0-8263-6264-3

Also of Interest

Bruce Andrews and Charles Bernstein's **L=A=N=G=U=A=G=E**
The Complete Facsimile

Edited by Matthew Hofer &
Michael Golston

\$95.00x cloth 978-0-8263-6154-7

CHARLES ALTIERI holds the Stageberg Chair in the Department of English at UC Berkeley. He is the author of twelve books, including *Wallace Stevens and the Demands of Modernity: Toward a Phenomenology of Value* and *Painterly Abstraction in Modernist American Poetry: The Contemporaneity of Modernism*.

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

Modernist Poetry and the Limitations of Materialist Theory

The Importance of Constructivist Values

CHARLES ALTIERI

In *Modernist Poetry and the Limitations of Materialist Theory*, Charles Altieri skillfully dissects the benefits and limitations of Materialist theory for works of art. He argues that while Materialist theory can intensify our awareness of how art can foreground sensual dimensions of experience, it does not yet serve as an adequate description of much of what we experience as mental activity—especially in the domain of art, which depends on active imaginations and constructive energies for which no Materialist theory is yet adequate. He carefully shows how constructive imaginations operate in a range of modernist poetry that is especially attentive to the mind's powers because it provides alternatives to Impressionist sensibilities, which thrive on Materialist modes of attention. These modernists turned to versions of Hegel's idea of the "inner sensuousness," stressing how a work's very construction can provide different levels of sensuousness inseparable from the work of self-consciousness.

June 15

304 pp.
6 x 9

\$75.00x cloth
ISBN 978-0-8263-6265-0

\$93.95 CAD
E-ISBN 978-0-8263-6266-7

Also of Interest

Curious Disciplines
*Mina Loy and Avant-Garde
Artishood*

Sarah Hayden
\$85.00x cloth 978-0-8263-5932-2

MARJORIE PERLOFF is the author and editor of twenty books, including *Differentials: Poetry, Poetics, Pedagogy* and *21st-Century Modernism: The New Poetics*. She is a Sadie Dernham Patek Professor of Humanities emerita at Stanford University.

DAVID JONATHAN BAYOT is the coauthor or editor of twenty-two books, including Marjorie Perloff's *Poetics in a New Key: Interviews and Essays* and *Deconstruction After All: Reflections and Conversations*. He is the Go Kim Pah Professor of Chinese Literature at De La Salle University and the executive publisher of De La Salle University Publishing House.

NEW IN PAPER

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

Circling the Canon, Volume I

The Selected Book Reviews of Marjorie Perloff, 1969–1994

MARJORIE PERLOFF; EDITED BY DAVID JONATHAN BAYOT

One of our most important contemporary critics, Marjorie Perloff has been a widely published and influential reviewer, especially of poetry and poetics, for over fifty years. *Circling the Canon, Volume I* covers roughly the first half of Perloff's career, beginning with her first ever review, on Anthony Hecht's *The Hard Hours*. The reviews in this volume, culled from a wide range of scholarly journals, literary reviews, and national magazines, trace the evolution of poetry in the mid- to late twentieth century as well as the evolution of Perloff as a critic. Many of the authors whose works are reviewed in this volume are major figures, such as W. B. Yeats, Ezra Pound, Sylvia Plath, and Frank O'Hara. Others, including Mona Van Duyn and Richard Hugo, were widely praised in their day but are now all but forgotten. Still others—David Antin, Edward Dorn, or the Language poets—exemplify an avant-garde that was to come into its own.

May 15

320 pp.

6.125 x 9.25

\$39.95x paper

ISBN 978-0-8263-6275-9

\$49.95 CAD

E-ISBN 978-0-8263-6051-9

Also of Interest

An Open Map

The Correspondence of Robert Duncan and Charles Olson

Edited by Robert J. Bertholf & Dale M. Smith

\$34.95x paper 978-0-8263-5428-0

MARJORIE PERLOFF is the author and editor of twenty books, including *Differentials: Poetry, Poetics, Pedagogy* and *21st-Century Modernism: The New Poetics*. She is a Sadie Dernham Patek Professor of Humanities emerita at Stanford University.

DAVID JONATHAN BAYOT is the coauthor or editor of twenty-two books, including Marjorie Perloff's *Poetics in a New Key: Interviews and Essays* and *Deconstruction After All: Reflections and Conversations*. He is the Go Kim Pah Professor of Chinese Literature at De La Salle University and the executive publisher of De La Salle University Publishing House.

NEW IN PAPER

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

Circling the Canon, Volume II

The Selected Book Reviews of Marjorie Perloff, 1995–2017

MARJORIE PERLOFF; EDITED BY DAVID JONATHAN BAYOT

One of our most important contemporary critics, Marjorie Perloff has been a widely published and influential reviewer, especially of poetry and poetics, for over fifty years. *Circling the Canon, Volume II* focuses on the second half of her prolific career, showcasing reviews from 1995 through her 2017 reconsiderations of Jonathan Culler's theory of the lyric and William Empson's classic *Seven Types of Ambiguity*. In this volume Perloff provides insight into the twenty-first-century literary landscape, from revaluations of its leading poets and translations of European poetry from Goethe to the Brazilian Noigandres group and interart studies and performance art. Key issues of the past few decades, such as the controversy over the role and function of poetry anthologies, receive extended treatment, and Perloff frequently voices a minority view, as in the case of the acclaimed British poet Philip Larkin.

May 15

320 pp.

6.125 x 9.25

1 halftone

\$39.95x paper

ISBN 978-0-8263-6276-6

\$49.95 CAD

E-ISBN 978-0-8263-6053-3

Also of Interest

Imagining Persons

Robert Duncan's Lectures on

Charles Olson

Edited by Robert J. Bertholf &

Dale M. Smith

\$75.00x cloth 978-0-8263-5891-2

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

NEW IN PAPER

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.

April 1

264 pp.

6 x 9

\$29.95x paper

ISBN 978-0-8263-6277-3

\$36.95 CAD

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

Also of Interest

Latin American Women Filmmakers

Social and Cultural Perspectives

Traci Roberts-Camps

\$75.00x cloth 978-0-8263-5827-1

HENDRIK KRAAY is a professor of history at the University of Calgary and the author of *Days of National Festivity in Rio de Janeiro, Brazil, 1823–1889*.

CELSO THOMAS CASTILHO is an associate professor of history at Vanderbilt University and the author of *Slave Emancipation and Transformations in Brazilian Political Citizenship*.

TERESA CRIBELLI is an associate professor of history at the University of Alabama and the author of *Industrial Forests and Mechanical Marvels: Modernization in Nineteenth-Century Brazil*.

Press, Power, and Culture in Imperial Brazil

EDITED BY HENDRIK KRAAY, CELSO THOMAS CASTILHO & TERESA CRIBELLI

Press, Power, and Culture in Imperial Brazil introduces recent Brazilian scholarship to English-language readers, providing fresh perspectives on newspaper and periodical culture in the Brazilian empire from 1822 to 1889. Through a multifaceted exploration of the periodical press, contributors to this volume offer new insights into the workings of Brazilian power, culture, and public life. Collectively arguing that newspapers are contested projects rather than stable recordings of daily life, individual chapters demonstrate how the periodical press played a prominent role in creating and contesting hierarchies of race, gender, class, and culture. Contributors challenge traditional views of newspapers and magazines as mechanisms of state- and nation-building. Rather, the scholars in this volume view them as integral to current debates over the nature of Brazil. Including perspectives from Brazil's leading scholars of the periodical press, this volume will be the starting point for future scholarship on print culture for years to come.

April 15

304 pp.

6 x 9

17 figs., 11 tables

\$85.00x cloth

ISBN 978-0-8263-6227-8

\$105.95 CAD

E-ISBN 978-0-8263-6228-5

Also of Interest

Slavery and Politics

Brazil and Cuba, 1790–1850

Rafael Marquese, Tâmis Parron & Márcia Berbel; Translated by Leonardo Marques

\$29.95x paper 978-0-8263-5648-2

BARBARA A. GANSON is a professor of history and the director of Caribbean and Latin American Studies at Florida Atlantic University in Boca Raton, Florida. She is also the author of *The Guaraní under Spanish Rule in the Río de la Plata*.

Native Peoples, Politics, and Society in Contemporary Paraguay

Multidisciplinary Perspectives

EDITED BY BARBARA A. GANSON

This unique collection of multidisciplinary essays explores recent developments in Paraguay over the course of the last thirty years since General Alfred Stroessner fell from power in 1989. Stroessner's strong authoritarian legacy continues to exert an impact on Paraguay's political culture today, where the conservative Colorado Party continues to dominate much of the political landscape in spite of the country having transitioned into a modern democracy.

The essays in *Native Peoples, Politics, and Society in Contemporary Paraguay* provide new understandings of how Paraguay has become more integrated into the regional economy and societies of Latin America and changed in unexpected ways. The scholarship examines how the political change impacted Paraguayans, especially its indigenous population, and how the country adapted as it emerged from authoritarian traditions. Each contribution is exemplary in the scope and depth of its understanding of Paraguay, especially its indigenous peoples, politics, women's rights, economy, and natural environment.

June 1

224 pp.

6 x 9

2 maps, 19 tables

\$75.00x cloth

ISBN 978-0-8263-6257-5

\$93.95 CAD

E-ISBN 978-0-8263-6258-2

Also of Interest

The Grandchildren of Solano López

Frontier and Nation in Paraguay, 1904–1936

Bridget María Chesterton

\$50.00x cloth 978-0-8263-5348-1

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

NEW IN PAPER

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 1

296 pp.

6 × 9

9 halftones, 2 tables

\$29.95x paper

ISBN 978-0-8263-6272-8

\$36.95 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

JOHN P. HAWKINS is a professor emeritus of anthropology at Brigham Young University. During his forty years at BYU he conducted research in Guatemala, and he co-directed the Anthropology Department Field School in Nahualá and Santa Catarina Ixtahuacán from 1995 through 2006 and in 2009.

Religious Transformation in Maya Guatemala

Cultural Collapse and Christian Pentecostal Revitalization

EDITED BY JOHN P. HAWKINS

Mayas, and indeed all Guatemalans, are currently experiencing the collapse of their way of life. This collapse is disrupting ideologies, symbols, life practices, and social structures that have undergirded their society for almost five hundred years, and it is causing rapid and massive religious transformation among the K'iche' Maya living in highland western Guatemala. Many Maya are converting to Christian Pentecostal faiths in which adherents and leaders become bodily agitated during worship.

Drawing on over fifty years of research and data collected by field-school students, Hawkins argues that two factors—cultural collapse and systematic social and economic exclusion—explain the recent religious transformation of Maya Guatemala and the style and emotional intensity through which that transformation is expressed. Guatemala serves as a window on religious change around the world, and Hawkins examines the rapid pentecostalization of Christianity not only within Guatemala but also throughout the global South. The “pentecostal wail,” as he describes it, is ultimately an acknowledgment of the angst and insecurity of contemporary Maya.

May 1

408 pp.; 8.5 × 11; 28 drawings,
59 halftones, 2 maps, 18 tables

\$65.00x cloth

ISBN 978-0-8263-6225-4

\$80.95 CAD

E-ISBN 978-0-8263-6226-1

**Published in Association with
SAR Press**

Also of Interest

Maya Nationalisms and Postcolonial Challenges in Guatemala

Coloniality, Modernity, and Identity Politics

Emilio del Valle Escalante

\$34.95x paper 978-1-930618-13-8

SAR Press

JUSTIN JENNINGS is the curator of New World archaeology at the Royal Ontario Museum in Toronto and an associate professor of anthropology at the University of Toronto. His recent books include *Beyond Wari Walls: Regional Perspectives on Middle Horizon Peru* (UNM Press), *Tenahaha and the Wari State: A View of the Middle Horizon from the Cotahuasi Valley*, and *Globalizations and the Ancient World*.

NEW IN PAPER

Killing Civilization

A Reassessment of Early Urbanism and Its Consequences

JUSTIN JENNINGS

The concept of civilization has long been the basis for theories about how societies evolve. This provocative book challenges that concept. The author argues that a “civilization bias” shapes academic explanations of urbanization, colonization, state formation, and cultural horizons. Earlier theorists have criticized the concept, but according to Jennings the critics remain beholden to it as a way of making sense of a dizzying landscape of cultural variation. Relying on the idea of civilization, he suggests, holds back understanding of the development of complex societies.

Killing Civilization uses case studies from across the modern and ancient world to develop a new model of incipient urbanism and its consequences, using excavation and survey data from Çatalhöyük, Cahokia, Harappa, Jenne-jeno, Tiahuanaco, and Monte Albán to create a more accurate picture of the turbulent social, political, and economic conditions in and around the earliest cities. The book will influence not just anthropology but all of the social sciences.

April 1

376 pp.

6 x 9

30 halftones, 11 maps, 4 charts

\$34.95x paper

ISBN 978-0-8263-6273-5

\$43.95 CAD

E-ISBN 978-0-8263-5661-1

Also of Interest

Powerful Places in the Ancient Andes

Edited by Justin Jennings & Edward R. Swenson

\$85.00x cloth 978-0-8263-5994-0

Archaeologies of Empire
*Local Participants and
Imperial Trajectories*

EDITED BY ANNA L. BOOZER,
BLEDA S. DÜRING &
BRADLEY J. PARKER

\$39.95x paper

ISBN 978-0-8263-6175-2

E-ISBN 978-0-8263-6176-9

Published in Association with
SAR Press

**Archaeologies of
Violence and Privilege**

EDITED BY CHRISTOPHER N.
MATTHEWS & BRADLEY D.

PHILLIPPI

\$85.00x cloth

ISBN 978-0-8263-6184-4

E-ISBN 978-0-8263-6185-1

**The Archaeology of
Burning Man**
*The Rise and Fall of
Black Rock City*

CAROLYN L. WHITE

\$75.00x cloth

ISBN 978-0-8263-6133-2

E-ISBN 978-0-8263-6134-9

Colonial Kinship
*Guaraní, Spaniards, and
Africans in Paraguay*

SHAWN MICHAEL AUSTIN

\$85.00x cloth

ISBN 978-0-8263-6196-7

E-ISBN 978-0-8263-6197-4

The Conquest of the Desert
*Argentina's Indigenous Peoples
and the Battle for History*

EDITED BY CAROLYN R.

LARSON

\$29.95x paper

ISBN 978-0-8263-6207-0

E-ISBN 978-0-8263-6208-7

**Gender, Race, and Power
in the Indian Reform
Movement**

*Revisiting the History of
the WNIA*

EDITED BY VALERIE SHERER

MATHES

\$65.00x cloth

ISBN 978-0-8263-6182-0

E-ISBN 978-0-8263-6183-7

**The House of
the Cylinder Jars**

*Room 28 in Pueblo Bonito,
Chaco Canyon*

EDITED BY PATRICIA L. CROWN

\$95.00x cloth

ISBN 978-0-8263-6177-6

E-ISBN 978-0-8263-6178-3

An Imperative to Cure
*Principles and Practice of
Q'eqchi' Maya Medicine in
Belize*

JAMES B. WALDRAM

\$85.00x cloth

ISBN 978-0-8263-6173-8

E-ISBN 978-0-8263-6174-5

Joaquín Ortega
*Forging Pan-Americanism at
the University of New Mexico*

RUSS DAVIDSON

\$34.95x cloth

ISBN 978-0-8263-6202-5

E-ISBN 978-0-8263-6203-2

**The Journal of
James A. Brush**

*The Expedition and Military
Operations of General Don
Francisco Xavier Mina in
Mexico, 1816–1817*

EDITED BY KAREN RACINE &

GRAHAM LLOYD

\$85.00x cloth

ISBN 978-0-8263-6213-1

E-ISBN 978-0-8263-6214-8

Making History
*IAIA Museum of Contemporary
Native Arts*

INSTITUTE OF AMERICAN
INDIAN ARTS

\$39.95x paper

ISBN 978-0-8263-6209-4

E-ISBN 978-0-8263-6210-0

Momentous Inconclusions
*The Life and Work of Larry
Eigner*

EDITED BY JENNIFER BARTLETT &

GEORGE HART

\$75.00x cloth

ISBN 978-0-8263-6211-7

E-ISBN 978-0-8263-6212-4

**Postmodernism of
Resistance in Roberto
Bolaño's Fiction and Poetry**

J. AGUSTÍN PASTÉN B.

\$95.00x cloth

ISBN 978-0-8263-6186-8

E-ISBN 978-0-8263-6187-5

Querencia
*Reflections on
the New Mexico Homeland*

EDITED BY VANESSA

FONSECA-CHÁVEZ,

LEVI ROMERO & SPENCER R.

HERRERA

\$34.95x paper

ISBN 978-0-8263-6160-8

E-ISBN 978-0-8263-6161-5

**Same Players,
Different Game**
*An Examination of
the Commercial College
Athletics Industry*

JOHN C. BARNES

\$34.95x cloth

ISBN 978-0-8263-6129-5

E-ISBN 978-0-8263-6130-1

The Shoulders We Stand On
*A History of Bilingual Education
in New Mexico*

EDITED BY REBECCA BLUM

MARTINEZ & MARY JEAN

HABERMANN LÓPEZ

\$55.00x cloth

ISBN 978-0-8263-6017-5

E-ISBN 978-0-8263-6019-9

A Troubled Marriage
*Indigenous Elites of
the Colonial Americas*

SEAN F. MCENROE

\$34.95x paper

ISBN 978-0-8263-6119-6

E-ISBN 978-0-8263-6120-2

Yours Presently
*The Selected Letters of
John Wieners*

EDITED BY

MICHAEL SETH STEWART

\$75.00x cloth

ISBN 978-0-8263-6204-9

E-ISBN 978-0-8263-6205-6

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

*Finalist for the 2019 CSAW Award
for Outstanding Western Book
from the Center for the Study of
the American West*

**Mexico in the Time
of Cholera**

DONALD FITHIAN STEVENS

\$34.95x paper

ISBN 978-0-8263-6055-7

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

*Winner of the 2020 Thomas
McGann Book Prize from
the Rocky Mountain Council for
Latin American Studies*

A Most Splendid Company
*The Coronado Expedition in
Global Perspective*

RICHARD FLINT & SHIRLEY
CUSHING FLINT

\$95.00x cloth

ISBN 978-0-8263-6022-9

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

*Winner of the 2020 Fray Francisco
Atanasio Domínguez Award from
the Historical Society of New Mexico*

Nación Genízara

*Ethnogenesis, Place, and
Identity in New Mexico*

EDITED BY MOISES GONZALES
& ENRIQUE R. LAMADRID

\$65.00x cloth

ISBN 978-0-8263-6107-3

E-ISBN 978-0-8263-6108-0

*Second Place Winner of the 2020
International Latino Book Award
for Best History Book*

The Origins of Macho
*Men and Masculinity in
Colonial Mexico*

SONYA LIPSETT-RIVERA

\$29.95x paper

ISBN 978-0-8263-6040-3

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

*Honorable Mention for the 2020
Judy Ewell Award for Best Publica-
tion on Women's History from the
Rocky Mountain Council for Latin
American Studies*

Staging Frontiers

*The Making of Modern
Popular Culture in Argentina
and Uruguay*

WILLIAM GARRETT ACREE JR.

\$29.95x paper

ISBN 978-0-8263-6105-9

E-ISBN 978-0-8263-6106-6

*Winner of the 2020 Best Book in
the Nineteenth Century Award
from the LASA Nineteenth
Century Section*

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
tmccclung@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,
WA, ID, MT)
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)
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
tmccork@sbcglobal.net

INTERNATIONAL**Canada**

University of British Columbia Press
Orders and returns:
c/o University of Toronto Press
Distribution
5201 Dufferin Street
Toronto, ON
M3H 5T8 Canada
800-565-9523
Fax: 800-221-9985
utpbooks@utpress.utoronto.ca

**United Kingdom, Europe,
Middle East, Africa, Oceania,
and Asia**

Eurospan
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@eurospan.co.uk
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

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

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

University of British Columbia Press
 c/o University of Toronto Press Distribution
 5201 Dufferin Street
 Toronto, ON
 M3H 5T8
 Canada

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

**United Kingdom, Europe, Middle East,
Africa, Oceania, Asia, and Latin America**

Eurospan
 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.

PHOTOGRAPHY CREDITS

Cover: courtesy of Rita Donham

Inside cover: courtesy of Rita Donham

Pages 2–3: courtesy of C&O Historical Society

Page 19: courtesy of John Trever

Page 20: courtesy of the Library of Congress

Page 25: courtesy of Max Baca

Page 30: courtesy of Richard Felger

Pages 32–33: courtesy of Hanna Blood

Page 35: courtesy of Carolyn Graham

Pages 44–45: courtesy of the Library of Congress

Prints and Photographs Division

Page 46: courtesy of Terry Cannon

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, 2021, 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