

UNC PRESS THE UNIVERSITY of NORTH CAROLINA PRESS {Annual Report 2017}

Welcome to The University of North Carolina Press Annual Report 2017

Mission, Vision, and Background about the Press

Mission

The University of North Carolina Press advances the research, teaching, and public service missions of a great public university by publishing excellent work from leading scholars, writers, and intellectuals and by presenting that work to both academic audiences and general readers.

Vision

To be recognized as the nation's premier public university press while remaining a progressive force in the state and region.

About the Press

The University of North Carolina Press, a nonprofit publisher of both scholarly and general-interest books and journals, operates simultaneously in a business environment and in the world of scholarship and ideas. The Press advances the university's triple mission of teaching, research, and public service by publishing first-rate books and journals for students, scholars, and general readers. The Press has earned a distinguished reputation by publishing excellent work from the nation's leading scholars, writers, and intellectuals and by presenting that work effectively to wide-ranging audiences.

Established in 1922, UNC Press was the first university press in the South and one of the first in the nation. Our regional publishing program—aimed at general readers and offering engaging, authoritative work on all aspects of the region's history and culture, its natural and built environment, and its music, food, literature, geography, and plant and animal life—has been widely adopted in other parts of the country. Over the years, Press books have won hundreds of prestigious awards including the Pulitzer Prize and the National Book Award, and those of many national scholarly societies. Today, the imprint of UNC Press is recognized worldwide as a mark of publishing excellence—both for what we publish and for how we

publish. Because of our respected authors who rely on the Press to connect readers with important ideas, the name of the university is carried on Press books and journals across the country and around the globe, in both print and digital formats.

There is a full history of the Press on its website at www.uncpress.org/about.

TABLE OF CONTENTS

Mission, Vision and Background1
Director's Letter2-3
Board of Governors4
Advancement Council5
UNC Press Acquisitions Team6-7
Series Published by UNC Press 8–11
Latest Releases, Books Published12–23
UNC Press Awards Won24–25
UNC Press Journals 26
Longleaf Services27
The Office of Scholarly Publishing Services28–29
UNC Press Annual Donor Report30–35
A Fond Farewell36

{From Our Original Charter}

To promote generally, by publishing deserving books, the advancement of the arts and sciences, and the development of literature. ... The stimulus to the intellectual life of the university and of the entire South is, in itself, sufficient argument for undertaking the project.

1

Why an Annual Report?

In its more than nine and a half decades of existence, the University of North Carolina Press has never created a comprehensive annual report. We have steadily published seasonal catalogs and more recently, a donor report recognizing their invaluable support for the Press. These records have created a collective archive of our publishing outputs. So why do we need something more now?

The scope of what we do today is broader than it's ever been. In addition to the publication of more than 100 new books and 11 journals in 2017, there's a remarkably diverse set of publishing activities under way here. At the Press, we've dramatically expanded the definition of what it means to be a university-based press in the twenty-first century. This report is an attempt to capture that richness and share it with you.

I want to introduce the report by offering a summary of how I see things from the director's desk. Despite persistent challenges in the publishing and academic landscapes, the Press is being truly opportunistic and ambitious. After several years of volatility, our sales patterns are stabilizing and improving, which is allowing us to better forecast results and plan investments. Our list of books remains as strong as ever. But at the same time, we're expanding our publishing activities to broaden impact and to diversify our revenue models. We're collaborating with other presses to leverage the economies of scale that are so essential in modern publishing. And we're focused on new digital workflows and formats to help our authors find their readers.

Books Published and Promoted in 2017

Under the UNC Press imprint, we published 118 new books in 2017 (see page 12), the highest annual total in our history. We received more than fifty awards (see page 24), which means that more than half of our new academic books are winning awards. Most prestigiously, the Press won its third Bancroft Prize in eleven years—a feat unmatched by any other public university press. These awards are a testament to the cutting-edge quality of our books, as well as to the extraordinary care the Press takes to copyedit, design, and market them.

As part of an ongoing effort to improve the ways in which we connect writers with readers, the marketing department revamped our website this past year.

John Sherer, Spangler Family Director of UNC Press

The department has also undertaken a number of initiatives such as using social sharing, the creation of online forums to host conversations with our authors, more investments in the digital discoverability of our books, and an expansion of our reach and impact with traditional book review and media platforms.

Office of Scholarly Publishing in Third Year

Now in its third year, the Press's Office of Scholarly Publishing Services (see page 28) is thriving. Developed explicitly to support campus-based publishing activity throughout the seventeen-campus UNC system, OSPS has collaborated with more than thirteen campuses to date.

Longleaf Expands Services and Partners

Our wholly owned affiliate, Longleaf Services (see page 27), is a collaborative back-end platform created to provide scaled publishing services for UNC and other university presses. With the aid of a \$998,000 grant from the Andrew W. Mellon Foundation, we have been able to triple the number of presses we work with, allowing us to dramatically increase the number of services we offer while driving down costs.

Importance of Friends of the Press

Underlying the continued strength of our list and expanding publishing activities is the invaluable support of our friends (see page 30). Private support through our endowments, special initiatives, and Press Club covers close to 14% of our operating expenses. We could not undertake our ambitious plans without these investments.

A Fond Farewell

One of the more bittersweet occurrences in the past year was the retirements of our rights director, Vicky Wells, and our sales director, Michael Donatelli. During their careers, both of these individuals received the prestigious Constituency Award from our trade group, the Association of University Presses. They exemplified the dignity and dedication so common among our staff. We also bid farewell to Teresa Thomas after more than two decades of service to the Press and Longleaf Services.

The Future

Looking forward, we expect continued growth at the Office of Scholarly Publishing Services and Longleaf Services. We're beginning to focus on the upcoming 100th anniversary of the Press in 2022 with the launch of our Second Century Campaign. We hope to extend our work with the Mellon Foundation to design and implement an open-access monograph pilot.

But most important, we will continue to be one of the country's best presses—acquiring excellent work and publishing it with a singular focus on quality. In an environment where facts are questioned and distractions are abundant, we intend to be a trusted authority and a source of pride for the people of the state of North Carolina.

John Sherer Spangler Family Director of UNC Press

UNC Press FY17 Sources of Income

Board of Governors

The Board of Governors of the UNC Press is a body of nineteen members, fifteen of whom are elected by the Board of Governors of the University of North Carolina and four of whom serve ex officio, charged with the responsibility of directing the affairs of the Press. This includes establishing and monitoring all policies and programs for the maintenance, operation, and improvement of the Press, including its publishing policies and projects and its budget and financial policies.

An elected member of the Board of Governors serves for a term of five years and may be reelected for up to two additional five-year terms. A member's responsibilities include attending bimonthly board meetings at the Press's offices in Chapel Hill; reviewing and voting on approval of monographs, series, and other publishing projects of the Press; consulting with and advising the director of the Press on matters of financial and publishing policy and strategy; and serving as needed on ad hoc or standing committees.

Chair

Eric Muller

Dan K. Moore Distinguished Professor of Jurisprudence and Ethics UNC School of Law University of North Carolina at Chapel Hill

Vice Chair

W. Fitzhugh Brundage

William B. Umstead Professor of History and Department Chair University of North Carolina at Chapel Hill

Board Members

Camille N. Barkley (ex officio)

Associate Vice President for Strategic Communication University of North Carolina

Inger S. B. Brodey

Bank of America Distinguished Professor in Honors and Director, Comparative Literature Program University of North Carolina at Chapel Hill

Anita Brown-Graham

ncIMPACT Program Director and Professor of Public Law and Government School of Government, University of North Carolina at Chapel Hill

Kathleen DuVal

Bowman and Gordon Gray Professor of History University of North Carolina at Chapel Hill

Jonathan Pruitt (ex officio)

Vice Chancellor for Finance and Administration University of North Carolina at Chapel Hill

Elizabeth Engelhardt

John Shelton Reed Distinguished Professor of Southern Studies University of North Carolina at Chapel Hill

Linda Kay Hanley-Bowdoin

Distinguished Professor, Department of Molecular and Structural Biochemistry North Carolina State University

James Johnson Jr.

Distinguished Professor, Kenan-Flagler Business School University of North Carolina at Chapel Hill

Blair L. M. Kelley

Assistant Dean

Interdisciplinary Studies and International Programs College of Humanities and Social Sciences, North Carolina State University

Lisa Levenstein

Associate Professor of History University of North Carolina at Greensboro

John O'Hara

Chapel Hill, N.C.

Lars Schoultz

William Rand Kenan Jr. Professor of Political Science University of North Carolina at Chapel Hill

John Sherer (nonvoting)

Spangler Family Director University of North Carolina Press

Timothy J. Smith

Associate Professor of Anthropology Appalachian State University

Vincas Steponaitis

Professor of Anthropology and Archaeology, and Secretary of the Faculty University of North Carolina at Chapel Hill

Carlton E. Wilson

Professor of History and Dean of the College of Arts and Sciences North Carolina Central University

Advancement Council

The UNC Press Advancement Council furthers the Press's mission by strengthening the Press's financial resources, soliciting and receiving financial contributions, raising the profile of the Press, and advocating for the Press with various constituencies.

2017 Members

William (Bill) Massey Chair Manteo, NC

John S. (Jack) Stevens Vice Chair Asheville, NC

E. Osborne (Ozzie) Ayscue Charlotte, NC

Charles Broadwell Fayetteville, NC

Eugene (Gene) Cochrane Charlotte, NC

Renee Grisham North Garden, VA

Robert Harrington Charlotte, NC

Sandra Mikush Winston-Salem, NC

Kim Phillips Chapel Hill, NC

Clyda Rent Charlotte, NC

David Woronoff
Southern Pines, NC

Advancement Council Chair Bill Massey

Ex-Officio

Eric Muller Chair, UNC Press Board of Governors Chapel Hill, NC

Kathleen DuVal UNC Press Board of Governors Chapel Hill, NC

Staff

John Sherer Spangler Family Director UNC Press

Joanna Ruth Marsland Director of Development UNC Press

Spangler Family Press Director John Sherer, Adair Kenny, and Advancement Council member David Woronoff

Advancement Council member Sandra Mikush, Don Mikush, and Tom Hadzor

Mark Simpson-Vos

Chuck Grench

Elaine Maisner

Mark Simpson-Vos, Editorial Director

As editorial director, Mark oversees the strategic direction and day-to-day work of the acquisitions editorial team. He also commissions and acquires a diverse list of general-interest and scholarly books. In seeking new work for the Press's regional trade list, he is particularly interested in broadly conceived books about North Carolina and southern history, arts, and culture; nature and outdoors guidebooks; and cultural heritage tourism guides. He has recently focused new attention on the Press's list of books about the history and culture of American music. He also acquires trade, crossover, and scholarly books in fields including American studies, Native American and Indigenous studies, gender and sexuality, and the history of the Civil War era. He joined the UNC Press staff in 1998 and has been editorial director since 2011. Mark holds graduate degrees in English and American studies from UNC-Chapel Hill. He previously earned a B.A. in English and Political Science from Gustavus Adolphus College.

Chuck Grench, Executive Editor

Chuck joined the Press staff in 2000 after twenty-five years at Yale University Press. He acquires books for general readers, scholars, and students of American history. He is especially keen on well-written and innovative work in African American studies, the history of borderlands, Cold War history, cultural history, diplomatic and political history, early American studies, southern history, and the history of the American West. He also sponsors our highly selective European history and Greek and Roman history lists. He earned his B.A. in English from DePauw University and a master's degree in creative writing from Boston University.

Elaine Maisner, Executive Editor

Elaine joined the Press in 1994 after working previously at Yale University Press and Tokyo University Press. She focuses on publishing books that promise to influence conversations within and beyond the academy in the fields of religious studies and Latin American and Caribbean studies. She also acquires general-interest books about North Carolina and the South; her specialties include cookbooks, foodways, gardening, and natural history, as well as books about pressing contemporary concerns in southern life. Before beginning her career in publishing, she studied English at Oberlin College.

Brandon Proia

Lucas Church

Jessica Newman

Brandon Proia, Senior Editor

Brandon joined the Press acquisitions staff in 2013 after working previously at *Cabinet* magazine, Basic Books, Basic Civitas, and PublicAffairs. He seeks to publish broadly accessible works of history that make a serious argument while appealing to an audience beyond the academy. He is particularly interested in histories of race, environment, politics, social movements, capitalism, empire, and ideas. Topics of special interest include policing and prison; the flows of ideas, organisms, and commodities across borders; and the social forces, cultural currents, and political economy that shaped the twentieth and twenty-first centuries. Brandon graduated from UNC–Chapel Hill with a B.A. in English and creative writing.

Lucas Church, Editor

Lucas acquires books for the Press's regional trade list, and he is especially interested in books that bring to life the South's rich musical, artistic, architectural, and literary legacies. He also acquires scholarly and crossover books in the fields of literary studies, sociology, and social medicine. Lucas earned a B.A. in English from Appalachian State University and a M.F.A. in creative writing, concentrating in fiction, from North Carolina State University.

Jessica Newman, Associate Editor

Jessica worked previously as an acquisitions editor at Carolina Academic Press before joining the UNC Press staff in 2015. Her acquisitions focus is on the interdisciplinary field of gender and sexuality studies. She also collaborates closely with Mark Simpson-Vos in his areas of acquisition, including American studies, Native American and Indigenous studies, Civil War history, and southern studies. She earned a B.A. in journalism from the University of Florida.

Cate Hodorowicz, Acquisitions Assistant

Working with the entire acquisitions editorial team, Cate manages and facilitates the publishing process, particularly at the key stages of contracting, final manuscript preparation, and transmittal into copyediting and production. She also aids authors and the Press's editors with developmental editing. Cate earned an M.F.A. in poetry from the University of Pittsburgh, as well as an M.F.A. in nonfiction from the Rainier Writing Workshop. Her essays and reviews can be found in *The Georgia Review*, *The Gettysburg Review*, *Fourth Genre*, *River Teeth*, *Arts & Letters*, and *The Rumpus*.

Andrew Winters, Acquisitions Assistant

Andrew supports the acquisitions work of Lucas Church and Elaine Maisner. He earned his B.A. and M.A. in history from North Carolina Central University.

Dylan White, Acquisitions Assistant

Dylan supports the acquisitions work of Chuck Grench and Brandon Proia. He earned his B.A. in English from the University of California, Berkeley. He was previously managing editor at J&J Editorial.

Series Published by UNC Press

Civil War America

This landmark series interprets broadly the history and culture of the Civil War era through the long nineteenth century and beyond. Drawing on diverse approaches and methods, the series publishes historical works that explore all aspects of the war, biographies of leading commanders, and tactical and campaign studies, along with select editions of primary sources.

Series Editors

Peter Carmichael, Gettysburg College Caroline Janney, Purdue University Aaron Sheehan-Dean, Louisiana State University

Critical Indigeneities

This series is home to pathbreaking scholarly books that center Indigeneity as a category of critical analysis, understand Indigenous sovereignty as ongoing and historically grounded, and attend to diverse forms of Indigenous cultural and political agency and expression.

Series Editors

J. Kēhaulani Kauanui (Kanaka Maoli), Wesleyan University Jean M. O'Brien (White Earth Ojibwe), University of Minnesota

Editorial Board

Chris Andersen, University of Alberta
Irene Watson, University of South Australia Law School
Emilio del Valle Escalante, University of North Carolina
at Chapel Hill
Kim TallRoar University of Toyas at Austin

Kim TallBear, University of Texas at Austin

David J. Weber Series in the New Borderlands History

The study of borderlands—places where different peoples meet and no one polity reigns supreme—is undergoing a renaissance. Published with support provided by the William P. Clements Center for Southwest Studies at Southern Methodist University in Dallas, Texas, these works are from both established and emerging scholars that examine borderlands from the precontact era to the present.

Series Editors

Andrew R. Graybill, Southern Methodist University Benjamin H. Johnson, Loyola University Chicago

Editorial Advisory Board

Juliana Barr, Duke University
Sarah Carter, University of Alberta
Kelly Lytle Hernandez, University of California,
Los Angeles
Cynthia Radding, University of North Carolina at
Chapel Hill

Samuel Truett, University of New Mexico

OMOHUNDRO

INSTITUTE

The Omohundro Institute of Early American History and Culture and the University of North Carolina Press

The Omohundro Institute of Early American History and Culture is the oldest organization in the United States exclusively dedicated to the advancement of study, research, and publications bearing on the history and culture of early America up to 1820. Books published through UNC Press's partnership with the Institute, which dates back more than half a century, have won the Pulitzer Prize, the National Book Award, the Bancroft Prize, and the Francis Parkman Prize.

The Institute is sponsored by the College of William and Mary. All editorial work, including acquisitions, for Institute books is done under the direction of Catherine Kelly.

Documentary Arts and Culture

The Center for Documentary Studies at Duke University and UNC Press work jointly to publish this series, which publishes exemplary works by documentary artists and writers and books that explore and develop the practice and method of documentary expression. The books in the series address new and emerging ways to think about learning and doing documentary work while also examining the traditions of documentary art through time.

Series Editors

Alexa Dilworth, Wesley Hogan, and Tom Rankin of the Center for Documentary Studies at Duke University

Envisioning Cuba

Envisioning Cuba publishes outstanding, innovative works in Cuban studies, drawn from diverse subjects and disciplines in the humanities and social sciences, from the colonial period through the post—Cold War era. Attention centers on the exploration of historical and cultural circumstances and conditions—for example, colonialism, slavery, racism, imperialism, and revolution—related to the development of Cuban self-definition and national identity.

Series Editor

Louis A. Pérez Jr., University of North Carolina at Chapel Hill

Ethnographies of Religion

This series publishes emerging work on religious life throughout the Americas, featuring the methods of religious studies along with anthropological approaches to lived religion. The religious studies perspective encompasses attention to historical contingency, theory, religious doctrine and texts, and religious practitioners' intimate, personal narratives. The series also highlights the critical realities of migration and transnationalism.

Series Editor

Kristy Nabhan-Warren, University of Iowa

Series Editorial Advisory Committee

Penny Edgell, University of Minnesota Marla Frederick, Harvard University Gerardo Marti, Davidson College Robert Orsi, Northwestern University Leela Prasad, Duke University Sarah McFarland, Taylor Northwestern University

Flows, Migrations, and Exchanges

Flows, Migrations, and Exchanges publishes works of environmental history that explore the cross-border movements of organisms and materials that have shaped the modern world, as well as the varied human attempts to understand, regulate, and manage these movements.

Series Editors

Mart Stewart, Western Washington University Harriet Ritvo, Massachusetts Institute of Technology

Gender and American Culture

The Gender and American Culture series, guided by feminist perspectives, examines the social construction and influence of gender and sexuality within the full range of American cultures. Books in the series explore the intersection of gender (both female and male) with such markers of difference as race, class, and region. The series presents outstanding scholarship from all areas of American studies—including history, literature, religion, folklore, ethnography, and the visual arts—that investigates in a thoroughly contextualized and lively fashion the ways in which gender works with and against these markers.

Series Editors

Thadious Davis, University of Pennsylvania Mary Kelley, University of Michigan

Advisory Board

Nancy Cott, Harvard University
Jane Sherron De Hart, University of California at Santa Barbara
John D'Emilio, University of Illinois at Chicago Linda Kerber, University of Iowa
Annelise Orleck, Dartmouth College
Nell Painter, Princeton University
Janice A. Radway, Northwestern University
Robert Reid-Pharr, CUNY Graduate Center
Noliwe Rooks, Cornell University
Barbara Sicherman, Trinity College
Cheryl Wall, Rutgers University
Annette Kolodny (emerita)

Islamic Civilization and Muslim Networks

Highlighting themes with historical as well as contemporary significance, Islamic Civilization and Muslim Networks features works that explore Islamic societies and Muslim peoples across all periods and regions. This interdisciplinary series includes special focus on the systems of exchange that have promoted the creation and development of Islamic identities—cultural, religious, or geopolitical.

Series Editors

Carl W. Ernst, University of North Carolina at Chapel Hill Bruce B. Lawrence, Duke University

John Hope Franklin Series in African American History and Culture

The best scholarship in African American history and culture compels us to expand our sense of who we are as a nation and forces us to engage seriously the experiences of all Americans who have shaped the development of this country. By publishing pathbreaking books informed by several disciplines, the John Hope Franklin Series in African American History and Culture seeks to illuminate America's multicultural past and the ways in which it has informed the nation's democratic experiment.

Series Editors

Waldo E. Martin Jr., University of California, Berkeley Patricia Sullivan, University of South Carolina

Justice, Power, and Politics

The Justice, Power, and Politics series publishes new works of history that explore questions of social justice and political power and struggles for justice in the United States. By bringing the lenses of justice, power, and politics together, books in the series seek to broaden the way readers think about these issues.

Series Editors

Heather Ann Thompson, Temple University Rhonda Y. Williams, Case Western Reserve University

Editorial Advisory Board

Peniel E. Joseph, Tufts University Matthew D. Lassiter, University of Michigan Daryl Maeda, University of Colorado at Boulder Barbara Ransby, University of Illinois at Chicago Vicki L. Ruiz, University of California at Irvine Marc Stein, York University

Latin America in Translation

The Latin America in Translation/en Traducción/em Tradução series, sponsored by the University of North Carolina—Duke Consortium in Latin American and Caribbean Studies, translates and publishes in English outstanding books in a wide range of fields by important Latin American writers and scholars.

Littlefield History of the Civil War Era

A joint project of the University of North Carolina Press and the Littlefield Fund for Southern History at the University of Texas at Austin, this commissioned series of sixteen volumes covers the war from the earliest rumblings of disunion through the Reconstruction era. Written by leading historians of the Civil War era, these books offer a comprehensive narrative of that defining event in U.S. history.

Series Editors

Gary W. Gallagher, University of Virginia T. Michael Parrish, Baylor University

Military Campaigns of the Civil War

Volumes in the Military Campaigns of the Civil War series feature insightful original essays by leading scholars and public historians. Taking advantage of recent scholarship and drawing on the full range of primary sources, contributors to the series reexamine common assumptions about pivotal campaigns, the experiences of major figures and common soldiers involved in the fighting, the connection between strategy and tactics on the ground, and the political and social ramifications of battles on the respective home fronts.

Series Editors

Gary W. Gallagher, University of Virginia Caroline E. Janney, Purdue University

New Cold War History

This series focuses on new interpretations of the Cold War era made possible by the collapse of the Soviet bloc and the opening of Soviet, East European, Chinese, and other archives to scholars. Books included in this series incorporate interdisciplinary insights and new conceptual frameworks that place historical research into a broad, international context.

Series Editor

Odd Arne Westad, Harvard University

New Directions in Southern Studies

This series is devoted to opening new lines of analysis of the American South, encouraging new interpretations of the region's past and present. The series publishes works that address the cultural dimensions of subjects such as literature, music, art, folklife, race relations, ethnicity, gender, social class, religion, and the environment.

Series Editor

Charles Reagan Wilson, University of Mississippi

Steven and Janice Brose Lectures in the Civil War Era

The Steven and Janice Brose Lectures in the Civil War Era are published by the University of North Carolina Press in association with the George and Ann Richards Civil War Era Center at Penn State University. The series features books based on public lectures by a distinguished scholar, delivered over a three-day period each fall, as well as edited volumes developed from public symposia. These books chart new directions for research in the field and offer scholars and general readers fresh perspectives on the Civil War era.

Series Editor

William A. Blair, The Pennsylvania State University

Studies in Social Medicine

Studies in Social Medicine publishes scholarship at the intersection of medicine, health, and society that furthers our understanding of how medicine and society shape one another historically, politically, and ethically.

Series Editors

Allan M. Brandt, Harvard University Larry R. Churchill, Vanderbilt University Jonathan Oberlander, University of North Carolina at Chapel Hill

Studies in the History of Greece and Rome

Books in this series examine the history and society of Greece and Rome from approximately 1,000 B.C to A.D. 600. The series includes interdisciplinary studies, works that introduce new areas for investigation, and original syntheses and reinterpretations.

Series Editors

Richard Talbert, University of North Carolina at Chapel Hill

James B. Rives, University of North Carolina at Chapel Hill

Robin Osborne, Oxford University, England

Studies in United States Culture

Studies in U.S. Culture publishes provocative books that explore United States culture in its many forms and spheres of influence. The series serves as a meeting ground where scholars from different disciplines and methodological perspectives can build common lines of inquiry, and it highlights works that link big ideas, brisk prose, bold storytelling, and sophisticated analysis.

Series Editor

Grace Hale, University of Virginia

Editorial Board

Sara Blair, University of Michigan Franny Nudelman, Carleton University Janet Davis, University of Texas at Austin Leigh Raiford, University of California, Berkeley Matthew Guterl, Brown University Bryant Simon, Temple University

{Subject} AMERICAN HISTORY

■ Latino City Llana Barber Authors Fund

Moderates David S. Brown

■ The Social Life of Maps in America, 1750–1860 Martin Brückner

The Resilience of Southern Identity Christopher A. Cooper and H. Gibbs Knotts Fred W. Morrison Fund

■ Warring for America Edited by Nicole Eustace and Fredrika J. Teute

■ Remaking Black Power Ashley D. Farmer Authors Fund

■ Black Firefighters and the FDNY David Goldberg

■ Winning Our Freedoms Together Nicholas Grant

■ For God, King, and People Alexander B. Haskell

■ City of Inmates Kelly Lytle Hernández Thorton H. Brooks Fund

■ A Different Shade of Justice Stephanie Hinnershitz Fred W. Morrison Fund

■ John Witherspoon's American Revolution Gideon Mailer

{Series}

- JUSTICE, POWER, AND POLITICS
- published by the omohundro institute of Early American History and culture and the University of North Carolina Press

{★ Awards} Listing, pages 24–25 {More information} Series, pages 8–11 Funds, pages 30–35

{Subject} AMERICAN HISTORY

Silk Stockings and Socialism Sharon McConnell-Sidorick

Labor Under Fire Timothy J. Minchin

Dangerous Grounds David L. Parsons Authors Fund

■ Raza Sí, Migra No Jimmy Patiño

■ The Rise of the Arab American Left Pamela E. Pennock

■ The Power of Objects in Eighteenth-Century British America Jennifer Van Horn

■ Knocking on Labor's Door Lane Windham Authors Fund

★■ Darkness Falls on the Land of Light
Douglas L. Winiarski

{Subject} AMERICAN STUDIES

After Aquarius Dawned Judy Kutulas

■ From Goodwill to Grunge Jennifer Le Zotte Authors Fund

■ Consuming Japan Andrew C. McKevitt Authors Fund

■ History Comes Alive M. J. Rymsza-Pawlowska Authors Fund

{Series}

- JUSTICE, POWER, AND POLITICS
- published by the omohundro institute of early american history and culture and the university of north carolina press
- STUDIES IN UNITED STATES CULTURE

{Subject} AMERICAN STUDIES

■ The Dying City Brian Tochterman Anniversary Fund

The New York Intellectuals, Thirtieth Anniversary Edition Alan M. Wald

{Praise}

"[Chocolate City] is an ambitious, comprehensive chronicle of the civic experience of blacks, whites and other races over more than two centuries in Washington.... [It] succeeds in being both scholarly and accessible to the general reader."

—**Robert McCartney**, The Washington Post

{Subject} AFRICAN AMERICAN STUDIES

★ Chocolate City Chris Myers Asch and George Derek Musgrove John Hope Franklin Fund

Jah Kingdom Monique A. Bedasse

■ Making Gullah Melissa L. Cooper

■ Game of Privilege Lane Demas

■ Congo Love Song Ira Dworkin

Civil Rights, Culture Wars Charles W. Eagles Fred W. Morrison Fund

Recaptured Africans Sharla M. Fett John Hope Franklin Fund

Black for a Day Alisha Gaines John Hope Franklin Fund

{Series}

- STUDIES IN UNITED STATES CULTURE
- JOHN HOPE FRANKLIN SERIES IN AFRICAN AMERICAN HISTORY AND CULTURE

{★ Awards} Listing, pages 24–25 {More information} Series, pages 8–11 Funds, pages 30–35

{Subject} AFRICAN AMERICAN STUDIES

The Legend of the Black Mecca Maurice J. Hobson

Medicalizing Blackness Rana A. Hogarth Lilian R. Furst Fund

■ Atlantic Bonds Lisa A. Lindsay H. Eugene and Lillian Lehman Fund

Surrogate Suburbs Todd M. Michney Anniversary Fund

■ The Promise of Patriarchy Ula Yvette Taylor

Radical Intellect Christopher M. Tinson

■ Theater of a Separate War Thomas W. Cutrer

American Civil Wars Edited by Don H. Doyle

{Praise}

"[The Battle of Peach Tree Creek] is an exquisitely detailed case study of one of the Confederacy's worst military disasters. Highly recommended for Civil War and military historians, subject enthusiasts, and all libraries."

—Library Journal starred review

Sex and the Civil War Judith Giesberg

■ The Battle of Peach Tree Creek Earl J. Hess Fred W. Morrison Fund

{Series}

- H. EUGENE AND LILLIAN YOUNGS LEHMAN SERIES
- JOHN HOPE FRANKLIN SERIES IN AFRICAN AMERICAN HISTORY AND CULTURE
- LITTLEFIELD HISTORY OF THE CIVIL WAR AREA
- THE STEPHEN AND JANICE BROSE LECTURES IN THE CIVIL WAR ERA

{Subject} CIVIL WAR

■ The F Street Mess Alice Elizabeth Malavasic

■ A Field Guide to Gettysburg, Second Edition Carol Reardon and Tom Vossler Expanded Ebook available

A Union Indivisible Michael D. Robinson Fred W. Morrison Fund

■ The Stormy Present Adam I. P. Smith

■ Midnight in America Jonathan W. White Anniversary Fund

★■ This Grand Experiment
Jessica Ziparo
Thornton H. Brooks Fund

{Praise}

"Elizondo Griest glimpses the modern immigrant experience through the lives of people who live in more than one culture. ... [All the Agents and Saints] wrestles with profound questions of identity and belonging in a constantly shifting and increasingly unstable world."

—Publishers Weekly

{Subject} GENERAL INTEREST

The Life and Times of General Andrew Pickens Rod Andrew Jr. Fred W. Morrison Fund

 Reality Radio, Second Edition
 Edited by John Biewen and Alexa Dilworth

Goat Castle Karen L. Cox

All the Agents and Saints Stephanie Elizondo Griest Anniversary Fund

{Series}

- CIVIL WAR AMERICA
- DOCUMENTARY ARTS AND CULTURE published in association with THE CENTER FOR DOCUMENTARY STUDIES AT DUKE UNIVERSITY

{★ Awards} Listing, pages 24–25 {More information} Series, pages 8–11 Funds, pages 30–35

{Subject} GENERAL INTEREST

Break Beats in the Bronx Joseph C. Ewoodzie Jr. Authors Fund

Corn Tema Flanagan

Ham Damon Lee Fowler

■ Beyond the Crossroads Adam Gussow

Fruit Nancie McDermott

The President's Kitchen Cabinet Adrian Miller John Hope Franklin Fund

Talking Guitar Jas Obrecht

Discovering the South Jennifer Ritterhouse Fred W. Morrison Fund

The Three Graces of Val-Kill **Emily Herring Wilson** William Rand Kenan Jr. Fund

The Bohemian South Edited by Shawn Chandler Bingham and Lindsey A. Freeman Fred W. Morrison Fund

City in a Garden Andrew M. Busch Wells Fargo Fund for Excellence

Welcome to Fairyland Julio Capó Jr.

{Series}

- SAVOR THE SOUTH® COOKBOOKS
- NEW DIRECTIONS IN SOUTHERN STUDIES

{Subject} GENERAL AND SOCIAL SCIENCES

Runaway Anthony Chaney Anniversary Fund

Hard Work Is Not Enough Katrinell M. Davis

The Second Line of Defense Lynn Dumenil Greensboro Women's Fund

■ Women's Antiwar Diplomacy during the Vietnam War Era Jessica M. Frazier

{Praise}

"[The President's Kitchen Cabinet] dissects the social and political considerations that saw African-American contributions minimized or outright ignored as they fed the First Family, from George Washington to our first black president, Barack Obama."

—Trevor Hughes, USA Today

Old and Sick in America Muriel R. Gillick, M.D.

■ Funding Feminism Joan Marie Johnson Greensboro Women's Fund

The Virtues of Exit Jennet Kirkpatrick

■ Common Sense and a Little Fire, Second Edition Annelise Orleck

★ Live and Let Live Evelyn M. Perry Authors Fund

★ No Right to Be Idle Sarah F. Rose

{Series}

- GENDER AND AMERICAN CULTURE
- STUDIES IN SOCIAL MEDICINE

{★ Awards} Listing, pages 24–25 {More information} Series, pages 8–11 Funds, pages 30–35

{Subject} GENERAL AND SOCIAL SCIENCES

Archives of Dispossession Karen R. Roybal

Raising Government Children Catherine E. Rymph Anniversary Fund

■ Boss Lady Edith Sparks Luther H. Hodges Sr. and Luther H. Hodges Jr. Fund

Children of Reunion Allison Varzally

{Subject} LATIN AMERICA

■ They Should Stay There Fernando Saúl Alanís Enciso

Psychedelic Chile Patrick Barr-Melej

Technocrats and the Politics of Drought and Development in Twentieth-Century Brazil Eve E. Buckley

The Experiential Caribbean Pablo F. Gómez Authors Fund

■ Madhouse Jennifer L. Lambe

■ Porous Borders Julian Lim

■ Cuban Émigrés and Independence in the Nineteenth-Century Gulf World Dalia Antonia Muller

Intimations of Modernity Louis A. Pérez Jr. William Rand Kenan Jr. Fund

{Series}

- GENDER AND AMERICAN CULTURE
- THE LUTHER H. HODGES JR. AND LUTHER HODGES SR. SERIES ON BUSINESS, ENTREPRENEURSHIP, AND PUBLIC POLICY

Authors Fund

- LATIN AMERICA IN TRANSLATION/EN TRADUCCIÓN/EM TRADUÇÃO
- THE DAVID J. WEBER SERIES IN THE NEW BORDERLANDS HISTORY

{Subject} LATIN AMERICA

The Power and Politics of Art in Postrevolutionary Mexico Stephanie J. Smith Anniversary Fund

■ C. Wright Mills and the Cuban Revolution A. Javier Treviño

{Praise}

"The Farmhouse Chef is a Southern cookbook beyond question, but it's from a changing South, one that's more diverse in its tastes and cultures. There are butterbeans and cole slaw, but there's also kimchi, kebabs, and Thai fish cakes."

—News and Observer

{Subject} NATIVE AMERICAN/INDIGENOUS STUDIES

Monuments to Absence Andrew Denson Fred W. Morrison Fund

The Place of Stone Douglas Hunter

■ The Sound of Navajo Country Kristina M. Jacobsen

Claiming Turtle Mountain's Constitution Keith Richotte Jr. Authors Fund

{Subject} NORTH CAROLINA

The Lives in Objects Jessica Yirush Stern Anniversary Fund

North Carolina's Barrier Islands David Blevins Blythe Family Fund

The Farmhouse Chef Jamie DeMent

Living at the Water's Edge Barbara Garrity-Blake and Karen Willis Amspacher Anniversary Fund

{Series}

- ENVISIONING CUBA
- CRITICAL INDIGENEITIES

{★ Awards} Listing, pages 24–25 {More information} Series, pages 8–11 Funds, pages 30–35

{Subject} NORTH CAROLINA

Color and Character Pamela Grundy Z. Smith Reynolds Fund

Redemption Adam Lucas, Steve Kirschner, and Matt Bowers

★ Gertrude Weil Leonard Rogoff Z. Smith Reynolds Fund

New Voyages to Carolina Edited by Larry E. Tise and Jeffrey J. Crow Blythe Family Fund

North Carolina beyond the Connected Age Michael L. Walden

■ Religion as Critique Irfan Ahmad

The Religion of Chiropractic Holly Folk Lilian R. Furst Fund

■ Hard, Hard Religion John Hayes Fred W. Morrison Fund

William James Krister Dylan Knapp Authors Fund

Ambivalent Embrace Rachel Kranson Anniversary Fund

A Communion of Shadows Rachel McBride Lindsey

Race and the Making of the Mormon People Max Perry Mueller

{Series}

- ISLAMIC CIVILIZATION AND MUSLIM NETWORKS
- NEW DIRECTIONS IN SOUTHERN STUDIES

{Subject} RELIGION

Religious Freedom Tisa Wenger Thornton H. Brooks Fund

{Praise}

"In Religious Freedom, Wenger asks: What are Americans really talking about when they talk about religious freedom? Equally relevant is the inverse of that question: What are Americans not talking about when they talk about religious freedom? Race and empire—terms that do not harmonize quite as well with the American Dream—are often just below the surface of national conversations about religious freedom, Wenger finds."

—Los Angeles Review of Books

{Subject} WORLD HISTORY

The Burden of White Supremacy David C. Atkinson

■ Virtus Romana Catalina Balmaceda

■ Winning the Third World Gregg A. Brazinsky

Searching for Subversives Mary Elizabeth Basile Chopas H. Eugene and Lillian Lehman Fund

■ The Shape of the Roman Order Daniel J. Gargola

American Tropics
 Megan Raby
 Wells Fargo Fund for Excellence

The Herds Shot Round the World Rebecca J. H. Woods

{Series}

- STUDIES IN THE HISTORY OF GREECE AND ROME
- THE NEW COLD WAR HISTORY
- FLOWS, MIGRATIONS, AND EXCHANGES

{★ Awards}
Listing, pages 24-25
{More information}
Series, pages 8-11
Funds, pages 30-35

UNC Press Awards Won in 2017

Nancy P. Appelbaum: Mapping the Country of Regions

Ibero-American Prize for an Academic Book on the Nineteenth Century, Nineteenth Century Section, Latin American Studies Association

Chris Myers Asch & George Derek Musgrove: Chocolate City A 2017 American History Book of the Year, Kirkus Reviews

Karina Biondi: Sharing This Walk

2017 Association for Political and Legal Anthropology Book Prize

J. Michael Butler: Beyond Integration

Silver Medalist, General Nonfiction, Florida Book Awards

Emily Suzanne Clark: A Luminous Brotherhood

2017 Francis B. Simkins Award, Southern Historical Association

Michael V. R. Thomason Book Award, Gulf South Historical Association

Benjamin A. Cowan: Securing Sex

2017 Brazil Section Book Award , Latin American Studies Association

Daniel W. Crofts: Lincoln and the Politics of Slavery

Bobbie and John Nau Book Prize in American Civil War Era History, John L. Nau III Center for Civil War History at the University of Virginia

Greta de Jong: You Can't Eat Freedom

2017 Theodore Saloutos Award, Agricultural History Association

2017 Frank L. and Harriet C. Owsley Award, Southern Historical Association

2017 Willie Lee Rose Prize, Southern Association of Women Historians

D. H. Dilbeck: A More Civil War

Finalist, Gilder Lehrman Lincoln Prize, Gettysburg College and the Gilder Lehrman Institute of American History

Christopher Dunn: Contracultura

Honorable Mention, 2017 Brazil Section Book Award, Latin American Studies Association

Wilma Dykeman: Family of Earth

Finalist, 2016 Weatherford Award for Nonfiction, Berea College and Appalachian Studies Association

Stephen D. Engle: Gathering to Save a Nation

Finalist, Emerging Civil War Book Award, Emerging Civil War Group

Honorable Mention, Sally and Morris Lasky Prize, Center for Political History, Lebanon Valley College

Cécile Fromont: The Art of Conversion

2017 Arnold Rubin Outstanding Publication Award, Arts Council of the African Studies Association

Jon Grinspan: The Virgin Vote

2017 Smithsonian Secretary's Research Prize, Smithsonian Institution

Sarah Haley: No Mercy Here

2017 Willie Lee Rose Prize, Southern Association of Women Historians

2017 Julia Cherry Spruill Prize, Southern Association of Women Historians

2017 Joan Kelly Memorial Prize, American Historical Association

2017 Lora Romero First Book Prize, American Studies Association

Earl J. Hess: Braxton Bragg

Richard Barksdale Harwell Award, Civil War Round Table of Atlanta

Finalist, Emerging Civil War Book Award, Emerging Civil War Group

Nora E. Jaffary: Reproduction and Its Discontents in Mexico Wallace K. Ferguson Prize, Canadian Historical Association

Kenneth Robert Janken: The Wilmington Ten Clarendon Award, Lower Cape Fear Historical Society

Randy Johnson: Grandfather Mountain

2016 Foreword INDIES Bronze Travel Book of the Year, Foreword Reviews

First Place and Best in Show, 2017 Writing and Photography Contest, Eastern Chapter, Society of American Travel Writers

Award-winning books on display at the American Historical Association annual conference

Max Krochmal: Blue Texas

2017 Nat'l Association for Chicana/Chicano Studies Tejas Foco Non-Fiction Book Award

Frederick Jackson Turner Award, Organization of American Historians

2016 Coral Horton Tullis Memorial Prize, Texas State Historical Association

2016 Ramirez Family Award, Texas Institute of Letters

Mireya Loza: Defiant Braceros

Theodore Saloutos Book Award, Immigration and Ethnic History Society

2017 Smithsonian Secretary's Research Prize, Smithsonian Institution

Adrian Miller: The President's Kitchen Cabinet

Nominee, 49th NAACP Image Awards, Outstanding Literary Work (Nonfiction)

Kevin Mumford: Not Straight, Not White

A Stonewall Honor Book in Nonfiction, American Library Association Gay Lesbian, Bisexual Transgender Round Table Finalist, Randy Shilts Award for Gay Nonfiction, The Publishing Triangle

Finalist, Lambda Literary Award, LGBTQ Studies, Lambda Literary

2017 Bonnie and Vern Bullough Book Award, Foundation for the Scientific Study of Sexuality

Steven E. Nash: Reconstruction's Ragged Edge 2016 Weatherford Award for Nonfiction, Berea College and Appalachian Studies Association

A. Naomi Paik: Rightlessness

Finalist, John Hope Franklin Publication Prize, American Studies Association

Robert G. Parkinson: The Common Cause

James A. Rawley Prize, Organization of American Historians AEJMC History Division Book Award, Association for Education in Journalism and Mass Communication

Evelyn M. Perry: Live and Let Live

2017 Jane Jacobs Award, Urban Communication Foundation

Laura Micheletti Puaca: Searching for Scientific Womanpower

Margaret W. Rossiter History of Women in Science Prize, History of Science Society

Daniel Ramírez: Migrating Faith

Pneuma Book of the Year, Society for Pentecostal Studies

Jennifer Ritterhouse: Discovering the South
Family History Book Award, North Carolina Society
of Historians

Kishwar Rizvi: The Transnational Mosque

Gustav Ranis International Book Prize, Whitney and Betty MacMillan Center for International and Area Studies at Yale

Leonard Rogoff: Gertrude Weil

Ragan Old North State Award for Nonfiction, North Carolina Literary and Historical Association Sarah F. Rose: No Right to Be Idle

2017 Award for Excellence in Research Using the Holdings of the State Archives, New York State Archives and the Archives Partnership Trust

Crystal R. Sanders: A Chance for Change

Division F New Scholar's Book Award, American Educational Research Association

2017 Critics' Choice Book Award, American Educational Studies Association

Johanna Schoen: Abortion after Roe

William H. Welch Medal, American Association for the History of Medicine

Thomas W. Simpson: American Universities and the Birth of Modern Mormonism, 1867–1940

Mormon History Association Best Book Award

Tamara Plakins Thornton: Nathaniel Bowditch and the Power of Numbers

Finalist, New England Society Book Awards, New England Society in the City of New York

2016 John Lyman Book Award, North American Society for Oceanic History

2017 Peter J. Gomes Memorial Book Prize, Massachusetts Historical Society

Nancy Tomes: Remaking the American Patient Bancroft Prize, Columbia University

Andrew J. Torget: Seeds of Empire

San Antonio Conservation Society Publication Award, San Antonio Conservation Society

John W. Troutman: Kıkā Kila

Lawrence W. Levine Award, Organization of American Historians

2017 Best History, Best Research in Recorded Popular Music, Association for Recorded Sound Collections

2017 Music in American Culture Award, American Musicological Society

2017 Sally and Ken Owens Award, Western History Association

Douglas L. Winiarski: Darkness Falls on the Land of Light Book of the Year, Jonathan Edwards Center,

Trinity Evangelical Divinity School

David Wheat: Atlantic Africa and the Spanish Caribbean, 1570–1640

2017 James A. Rawley Prize in Atlantic History, American Historical Association

2017 Harriet Tubman Book Prize, Lapidus Center for the Historical Analysis of Transatlantic Slavery

Lisa Yarger: Lovie

2017 American College of Nurse-Midwives Media Award

Jessica Ziparo: This Grand Experiment

Named one of 35 over 35 (Thirty-Five Debut Authors over Thirty-Five)

UNC Press Journals •••

We work with scholars, research centers, and scholarly societies to publish journals that explore a range of fields primarily in the humanities and social sciences. To read more about our journals visit www.uncpress.org/journals/.

Early American American Literature

Based at Berea College, Appalachian Heritage showcases the work of emerging and established writers throughout Appalachia, offering its readers literature that is thoughtful, innovative, and revelatory.

The Comparatist focuses on the comparative study of literature, cultural movements, and the arts, as well as literary and cultural theory.

With a focus on literature published through the early national period, *Early American Literature* is the journal of the Modern Language Association's Division on American Literature to 1800.

Published by UNC at Chapel Hill's School of Education, *The High School Journal* explores the broad and complex field of secondary education.

The Journal of Best Practices in Health Professions Diversity: Research, Education, and Policy is published by Winston-Salem State University's School of Health Sciences and provides a forum to examine the development and sustainability of a diverse health professions workforce.

The Journal of the Civil War Era, published in association with the George and Ann Richards Civil War Era Center at Penn State University, offers a fresh perspective on the struggles that defined this period and, by extension, the course of American history.

Produced by East Carolina University, the *North Carolina Literary Review* publishes poetry, fiction, and nonfiction by North Carolina writers, as well as interviews, articles, and essays about the state's authors, literary history, and writing culture.

Published by UNC at Chapel Hill's Department of American Studies, south: a scholarly journal features global and hemispheric comparative scholarship linking the American South to other Souths.

The journal of the Southeastern Division of the American Association of Geographers, *Southeastern Geographer*, publishes research about the South, broadly construed, as it relates to broader geographical reaches.

Housed in UNC at Chapel Hill's Center for the Study of the American South, *Southern Cultures* explores the history, politics, folklore, literature, and art of the South.

Published by UNC at Chapel Hill's Department of English, *Studies in Philology* publishes research on British literature through Romanticism and the relations between British literature and works in the classical, Romance, and Germanic languages.

Now in its 12th year of operation, Longleaf Services is a wholly owned affiliate of the University of North Carolina Press.

Created by university presses for university presses, Longleaf is a nonprofit business dedicated to providing outstanding and efficient publishing solutions.

LONGLEAFSERVICES.ORG

Longleaf uses economies of scale and skill to offer presses significant benefits and savings that they would not be able to realize on their own. We also provide a means of sharing and leveraging the vast experience of the individual institutions across the entire group.

LONGLEAF PROUDLY SERVES THE FOLLOWING PRESSES

Syracuse University Press

RUTGERS UNIVERSITY PRESS

The Office of Scholarly Publishing Services

The idea for the OSPS started during a conversation between Thomas Ross, then-president of the University of North Carolina System, and John Sherer, director of UNC Press. Even though the Press had officially been an institution of the system since the 1970s, it was widely perceived to be part of UNC at Chapel Hill because of its location and focus on the humanities and social sciences. Ross challenged Sherer to think of ways that the Press could better serve the whole system.

In August of 2015, the OSPS launched with some initial funding provided by the President's office and a few broad mandates. The libraries should be first points of contact with each campus and ideally be key partners. The office needed to support the diverse missions found across seventeen campuses. And the office should launch and enhance existing publishing programs in departments, research centers, and libraries across the system.

{Two-Year Stats}

259 books for distribution 216 reissued books

31 new books

2 journals

13 UNC campuses involved in projects

9 campuses have completed publications5 nonprofit scholarly partners

{Thomas W. Ross Fund Publishing Grants}

In 2016, the William R. Kenan Jr. Charitable Trust issued a generous challenge grant met with gifts from numerous donors to provide publishing grants to honor and support the original vision for the office. So far the Press has committed over \$27,000 to eleven different projects from seven different campuses. Examples of a few grant-funded projects are listed below.

NCSU's Department of Foreign Languages, to expand the reach and impact of its Editorial A Contracorriente imprint which publishes Latin American studies monographs

Winston-Salem State University's School of Health Sciences, to sustain its Journal of Best Practices in Health Professions Diversity: Research, Education, and Policy

Western Carolina University held its first Friends of the Hunter Library event to celebrate Twenty Years Hunting and Fishing in the Great Smoky Mountains by Samuel Hunnicutt. Originally published in 1926, the book is a classic firsthand account of life in rural Appalachia. The reissued edition includes a new introduction by Jim Casada (pictured) who discussed Hunnicutt and his work. More than fifty people attended, including numerous members of the author's family who still live in the surrounding area. (Photo courtesy of WCU Public Relations)

In October of 2017, the Press began distributing publications of the UNC School of Government (SOG), the largest university-based local government training, advisory, and research organization in the country. The SOG is publisher of more than 125 books, bulletins, and reports for North Carolina public officials and citizens. It also publishes widely used textbooks in areas including law enforcement and public administration.

{STEM Publications}

The OSPS has expanded beyond the expertise of the Press working on projects in science, technology, engineering, and medicine. We work with NCSU's NC State Extension on their publications for agriculture and life science professionals. And we have partnered with UNC's Eshelman School of Pharmacy, ECU's Brody School of Medicine, and UNC's Department of Pediatrics on medical textbooks and manuals.

{Open Access Publications}

The OSPS is involved in numerous open-access initiatives. In December 2017, we completed a major project with Appalachian State University to reissue sixty-three out-of-print publications from the Appalachian Consortium Press. This project was funded by the Andrew W. Mellon Foundation and the NEH as part of the Humanities Open Book Program.

{OERs and Low Cost Textbooks}

and Mathematics

The OSPS is involved in a number of textbook initiatives that have potential to lower student costs. We're helping the North Carolina School of Science and Mathematics publish a revised edition of *Contemporary Precalculus through Applications*. We're working with UNC Asheville to publish three readers used as textbooks in their Humanities Program. And we're working with the system libraries on an initiative to develop open educational resources (OERs) across the UNC system.

{more info} **John McLeod** Director of the Office of Scholarly Publishing Services

THE UNIVERSITY of NORTH CAROLINA PRESS 116 South Boundary Street, Chapel Hill, NC 27514-3808 Email: John.McLeod@uncpress.org | Telephone: (919) 962-8419 | Twitter: @UNCPressOSPS

UNC Press Annual Donor Report

Press donors and friends are integral partners in helping us fulfill our mission in remarkable ways. The Press's endowment funds provide stability for multiyear publishing projects. Special initiative funds allow us to explore and innovate. Unrestricted Press Club annual funds keep us nimble for the day-to-day challenges. The pages of this annual report are replete with examples of publishing excellence. Donors and friends provide the margin of excellence, and we thank all of you who have contributed to the Press. And we invite anyone who considers the Press to be a valuable part of the university, the state, and the region to join in supporting us as well.

Janualth Marsen

Editor's Circle

Luther Hodges

Joanna Ruth Marsland

THE UNC PRESS CLUB

Gifts made January 1, 2017, through December 31, 2017

The UNC Press Club annual fund provides invaluable, unrestricted support for every step of the publishing process, from recruiting and retaining leading authors of great scholarship to providing their work in traditional bound books and multiple digital formats.

The following members of the UNC Press Club enhance the Press's ability to respond strategically to changes in the industry while remaining true to the core mission of publishing superior scholarly work and serious nonfiction work.

Amanda and Glad Jones

MEMBERS OF THE UNC PRESS CLUB 2017

Publisher's Circle (\$5,000 and above) Anonymous Susan and Rusty Carter Victoria and Porter Durham Renee and John Grisham Kim and Phill Phillips Clyda and George Rent

Director's Circle
(\$2,500 to \$4,999)
Hodding Carter
Pat and Jack Evans
Kay and Buck Goldstein
Florence and Jim Peacock
Talia and John Sherer

(\$1,000 to \$2,499) Emily and Ozzie Ayscue Charles Broadwell Elizabeth Lee Brown Memorial Endowment Fund (Betsy Brown) Capps Family Fund (Jan and Steve Capps) Eugene and Jean Cochrane Fund The Robert C. and Sally B. Cone Fund of the lewish Foundation of Greensboro Julia and Frank Daniels Mary Anne Dickson Eli Evans Anne Faircloth and Fred Beaujeu-Dufour Linda and Jim Harris

Tom Kenan Eleanor Rutledge and Jim Lesher Harriet and D.G. Martin Anne and Bill McLendon Cyndy and John O'Hara Josie Patton Wvndham Robertson Jane Volland and Lars Schoultz Hollis and Karl Stauber Kav Stern Susan Stern and David Huffine William A. Stern Foundation Cissie and Jack Stevens Blossom Tindall Kate and Allen Torrey Katherine and Mike Weaver Linda Rudd and Tom Wentworth David Woronoff

MEMBERS OF THE UNC PRESS CLUB 2017 (cont'd)

Author's Circle (\$500 to \$999) Jeffri and Tommy Adkins Crandall and Erskine Bowles Charlotte Fund for UNC Press of the Foundation for the Carolinas 1im Clark Marcie and Bill Ferris Stephanie and John Haley Sharon and Rob Harrington Anna Haves Vicky and Rich Hendel Jim Johnson Bill Massev Sandra and Don Mikush Elizabeth Neff Darcy and Doug Orr Jill McCorkle and Tom Rankin Robinson Donor Advised Fund (Sally and Russ Robinson) UNC Press Fund of the Cumberland Community Foundation Marylyn and Ed Williams

Reader's Circle (\$200 to \$499) Gloria and Vernon Anderson Mary Lou and Jim Babb Bea and Saint Basnight Amy and Philip Blumenthal Frannie and Herb Browne Jane Cochrane Julie Curd Robbie Dircks Kathleen DuVal and Martin Smith Susan Ehringhaus and Stuart Bondurant William and Patricia Gorelick Family Foundation Carol and Nortin Hadler Joanna and Norman Harris Beth Harris and Scott Burian Marsha and William Herbert Mary Buford and Fred Hitz LiddyBet Holsten Joy and John Kasson Missy and John Kuvkendall Donna and Tom Lambeth Gloria and Harry Lerner Madeline and Steven Levine Becky and David Marsland Joanna Ruth and Tom Marsland Alice Dodds May and John May Ann and Hugh Morgan

Mary Nunn Morrow
Nell Painter and Glenn Shafer
Leland Park
Susan and Jim Phillips
Sylvia and Bob Ray
Dale and John Reed
Sue and Dick Richardson
Robin and Ellery Sedgwick
Laurie and Vin Steponaitis
Jere and Richard Stevens
Rollie Tillman
Leona and Willis Whichard
Tom White
Martha and Jim Woodward

Additional Gifts Nina Allen Marilyn Anderson Charron and Bill Andrews **Bob Anthony** The Bell Family Foundation Cyndi and Jeff Broadwater Inger and Benjamin Brodey Mary Bruce and Stephen Woody Betsy and 1im Bryan Bren and Jim Cheatham Polly Hunter and John Crosby Elizabeth Engelhardt Dawn and Dave Enochs Cydne and Ray Farris Linda and John Ferren **Dudley Flood** Linda Hanley-Bowdoin Kitty Harrison Lewellyn and Dan Jordan Lisa Levenstein and Jason Brent Susan and Dennis Martin Betty Ray McCain Leslie Branden-Muller and Fric Muller Carmen and Fountain Odom Irene Owens Virginia Powell Martha and Mark Reed Louise and Roy Ritchie Samia Serageldin Tim Smith Frances and Bill Smyth Laura Sutherland and Bill Van Doren Carlton Wilson

Press Club members Vin and Laurie Steponaitis and John O'Hara

NAMED ENDOWMENT FUNDS

With predictable streams of income, endowments provide invaluable stability for multiyear publishing projects. All are welcome to contribute gifts of any amount to existing endowments, and are welcome to create new named endowments with minimum gifts of \$150,000. The Press's endowment is professionally managed by the UNC Management Company with the spending policy set by the Press's Board of Governors.

Named endowment funds at UNC Press include both unrestricted funds, which support all facets of publishing, and restricted funds, which support particular activities or areas within our publishing list. The following Press endowments provided support for titles published throughout 2017 and are noted in the Latest Releases section (page 12).

Anniversary Fund—unrestricted
Blythe Family Fund—regional, especially broad
interest

Thornton H. Brooks Fund—law and American society
John Hope Franklin Fund—African-American studies
Lilian R. Furst Fund—medical humanities
Greensboro Women's Fund—by and about women
The Luther H. Hodges Jr. and Luther H. Hodges Sr.
Fund—business, entrepreneurship, and public policy
Richard Hampton Jenrette Fund—architecture
and decorative arts

William Rand Kenan Jr. Fund—outstanding titles, especially Kenan professors

H. Eugene and Lillian Lehman Fund—especially UNC–Chapel Hill faculty

Fred W. Morrison Fund—southern studies
Wells Fargo Fund for Excellence—unrestricted
Z. Smith Reynolds Fund—African American and
women's studies, especially North Carolina

Gifts made January 1, 2017, through December 31, 2017

ENDOWMENTS

Blythe Family Fund
David Blythe
Mellicent and John Blythe
Will Blythe

Aubrey Lee Brooks Fund Anonymous

Hodgson Fund Ruth and Tom Green

Publishing Excellence Fund Charles Eagles

Spangler Family Directorship Jane and Hugh McColl

RESTRICTED GIFTS

Thomas W. Ross Fund
Kathy and Dave Clemmons
Donna and Tom Lambeth
Joyce Ogburn
Jacobs Preyer Family Foundation
(Marilyn and Rich Preyer)
Clyda and George Rent
Susan and Tom Ross

TITLE SUPPORT

Association for Asian Studies Barakat Trust Clements Center for Southwest Studies College Art Association, Wyeth Grant Joseph W. Dooley Figure Foundation

Fundación Consejo España-EE.UU. Georgetown University, Qatar NC State NC State. North Carolina Sea Grant Ohio University Penn State, Richards Center for the Civil War Era Reacting Consortium Press Smith College Sons of the American Revolution **UC** Berkelev UNC Institute for the Study of the Americas University of Massachusetts University of Missouri. Columbia Research Council University of the Pacific University of Pittsburgh, Department of History Wellesley College

John Blythe and Leslie Branden-Muller. John, along with his siblings, continues to grow the Blythe Family Fund begun by his parents, Bill and Gloria.

THE AUTHORS FUND

Gifts made January 1, 2017 through December 31, 2017

Since its launch in 2013, over 400 authors, heirs, and friends have donated over \$81,000 in royalties and separate gifts to the UNC Press Authors Fund, supporting the first books of fifty-five young scholars.

Royalties and gifts donated to the Authors Fund underwrite the production costs of these emerging scholars' first monographs, helping us keep the price as affordable as possible.

Aaron Forsberg

DONORS TO THE AUTHORS FUND

Anonymous (25) Carl Abbott Robert Accinelli Melinda Adams for Edward C. Adams Timothy Adams Michael Adas Maria Ågren Tom Allen George Andrews David Armitage Annette Armstrong for John A. Armstrong Laurence Avery Fred Bailey Ellen Baker Robert Bannister James Barbour Kenneth Barnes

Martin Beckmann Richard Beeman William Bergen Susan Bernstein Susan Besse Casey Blake

Harold Barnett

Dale Baum

Kimberley Phillips Boehm Sheila Botein for Stephen Botein

Lee Bowman for

Shearer Davis Bowman Ann C. Boyer for Paul Boyer

Theodore Bozeman Fitz Brundage Jonathan Bryant Thomas Buckley Ron Butchart Jackie Byars Nicholas Canny Robert Cantwell

Susan Carson Russ Castronovo Lamar Cecil
William Chafe
Conrad Cherry
Diane Christian
Paul Clemens
Krista Comer
Joseph Conforti
Paul Conkin
Jeanie Conner
Sylvia Cook
Frederick Cooper
Hannah Cotton-Paltiel
Susan Coultrap-McQuin

Paul Craven

Julie Cumming for
William Cumming
Pat Cumming for
William Cumming
Robert Cumming for
William Cumming
Arthur Daemmrich

Jane Dailey Christopher Daly Pete Daniel Thad Davis

Leslie Desmangles

Rosalyn De Vorsey for Louis De Vorsey Steven Diner Mike Dodson Peter Donaldson Melvyn Dubofsky Wilma Dunaway Connie Eble Marc Eisner Christopher Endy Lee Epstein

Beth Ervin for Sam J. Ervin Jr.

Heide Fehrenbach Karen Ferguson Deborah Fink

Jack Fite for Gilbert C. Fite

Whit Franklin for
John Hope Franklin
Catherine Freis
Jean Friedman
John Fussell
Robert Gingher
Patsy Ginns
Rose Gladney
Barbara Gold
Harvey Goldstein
Eduardo González
Linda Gordon
Robert Gordon

David Green for Archie Green

Tom Green Roland Greene Peter Guarnaccia James Guimond Jacquelyn Dowd Hall Thomas Hallock Richard Hamm Theresa Hammond Tom Hanchett

Louanne Green and

Leslie Hansler for Sam J. Ervin, Jr. Mark Harden for John W. Harden The Harden Living Trust for

John W. Harden Tony Harrison Scott Hartwig

Margaret Hazen for Brooke Hindle

Nikki Henningham for John A. Salmond Elizabeth Higginbotham

Darlene Hine
Fred Hobson
Bea Hoverstock for
Robert C. Black III
Wendy Hunter
James Huston
John Idol

UNC Press Annual Donor Report (cont'd)

DONORS TO THE AUTHORS FUND (cont'd)

Anna Igra
John Inscoe
Larry Ivers
Bruce Jackson
Stephen Jacobson
Dorothy Johnson
Herb Johnson
Jeffrey Johnson
Michael Johnson
Karen Jolly
Steve Kantrowitz
Alfred Kelly
Alice Kessler-Harris

David Kettner for James H. Kettner

Richard King David Kinkela Arieh Kochavi David Thomas Konig

Tracy Koon Morgan Kousser David Large John Larson

Anne Lawver for Frank B. Parker

Judith Leavitt Sarah Leavitt Tim Lehman

Gretchen Lemke-Santangelo

Zach Levey

Catherine Levinson and Family for Henry S. Levinson Marjorie Levinson

Ronald Lewis Assaf Likhovski

Bill Link for Arthur S. Link Stan Link for Arthur S. Link Peggy Link-Weil for Arthur S. Link

Gloria Main for

Jackson Turner Main

Bruce Mann Julian Mason Jay Mazzocchi Charles McCurdy Maurie McInnis James Merrell Robert Messer

Marilyn Meyer for Duane G. Meyer

Jon Mikalson David Minter Michele Mitchell Jennifer Mittelstadt Bibby Moore

Regina Morantz-Sanchez Marie Morgan for Edmund Morgan

Thomas Morris Todd Moye James Muldoon Adrienne Munich Mary Murphy John Murrin Susan Nance John K. Nelson Louis Nelson Paul Nelson Thomas Nevin

Paul Niebanck

Steven Noll

Victor Ninov for Caroline Cox Jane Nolan for Alan T. Nolan

Michael O'Connell
John Offner
Anthony Orum
Laura O'Shaughnessy
Barbara Ozieblo
Mike Parrish
Susan Parrish
Jim Peacock
Jane Pease
John Peeler
Dylan Penningroth

Joe Perry Robert Post Lew Powell William Price Arnold Pritchard Elizabeth Purcell

for Ernest M. Lander Jr.

Paula Rabinowitz Jack Rakove

Annette Ramirez de Arellano

Richard Rastall

Genevieve Ray for Henry D. Shapiro

Nancy Reagin Marcus Rediker Alfred Rieber Peter Riesenberg Roy Ritchie James Roark Cedric Robinson Fred Robinson Fritz Rohde Mary Rolinson

Warren Rosenblum Sarah E. Ruble Wanda Rushing Ignacy Sachs

Sonya Salamon

Maggie Dunlap, Linda Burgess, and Bill Dunlap with UNC Press author Bill Ferris

DONORS TO THE AUTHORS FUND (cont'd)

Kerry Salmond for John A. Salmond Pedro San Miguel Gordon Sayre John Schlegel Sherry Schmidt for Daniel O'Flaherty

Rebecca J. Scott

Alice Seelye for John Seelye

Bryant Simon

Craig Simpson and Hope Kamin

Peter Simpson Jeffrey Sklansky

Kathryn Kish Sklar

Laura Smith for Sam J. Ervin Jr.

Woodruff Smith

Julia Sneeringer

Judith Snodgrass

Paul Sorum

Daphne Spain

Rose Spalding

Judith Spitsbergen

Robert St. George

Philip Stadter

Ann Stanford

Allen Steinberg

Robert Steinfeld

Clara Stites for Richard Kennedy

Claudia Stokes

Bailev Stone

Landon Storrs

Mary Beth Straight for

Charlotte Hilton Green

Susan Strehle

Frank Stricker

Reginald Stuart

Michael S. Sweeney

Emily Tabuteau

Jeffrey Tatum

Thomas Terrill

Robert Teulings

Marie Tyler-McGraw

Sufia Uddin

Laurel Ulrich

Stephen Vaughn

Jon Wakelyn

Sam Walker

Daniel Walkowitz

Jule Ward

Harry Watson

Lynn Weiner

Siegfried Wenzel Zero-Out Royalties Richard Wetzell

Anonymous (2)

Charles K. Wilber Jill Adams for Phyllis Adams and Jerry Williamson E. Maynard Adams

Ann Boyer for Paul Boyer

Carol Kammen

for Michael Kammen

Patricia Levering for Ralph Levering

Estate of Jane Pease

Susan Carter Vogel

for Anne Carter Zimmer

Advancement Council member Renee Grisham's husband, John, moderates a lively panel of UNC Press authors Bill Ferris, Adrian Miller, and Illl McCorkle

{How to Give to UNC Press}

To learn more about how you can support UNC Press with a charitable gift of any amount, please:

Visit our website at www.uncpress.org

Or contact:

Susan Willis

Ivy Wilson

Ken Winn

Terry Zug

Joanna Ruth Marsland, Director of Development Joanna.Ruth.Marsland@uncpress.org

919-962-0924

116 South Boundary Street, Chapel Hill, North Carolina 27514

Vicky Wells, twenty-three years of service to UNC Press Michael Donatelli, thirteen years of service to UNC Press

Teresa Thomas, twenty-three years of service to UNC Press and Longleaf Services

Cover Photograph: © David Blevins.

http://www.blevinsphoto.com

From North Carolina's Barrier Islands:
Wonders of Sand, Sea, and Sky, UNC Press, 2017.

Reprinted with permission of the photographer.

