

The University of Washington Press is the oldest and largest publisher of scholarly and general interest books in the Pacific Northwest.

We publish compelling and transformative work with regional, national, and global impact. We are committed to the idea of scholarship as a public good and work collaboratively with our authors to produce books that meet the highest editorial and design standards. We value and promote equity, justice, and inclusion in all our work.

PUBLISHER FOR THE UNIVERSITY OF WASHINGTON

The press serves the research, education, and outreach missions of the University of Washington by publishing vital new work for an international community of scholars, students, and intellectually curious readers.

PUBLISHING PROGRAM

We publish books in the following core academic areas:

American Studies

Anthropology

Art History / Visual Culture

Asian American Studies

Asian Studies

Critical Ethnic Studies

Environmental History

Native American and Indigenous Studies

US History

Women's, Gender, and Sexuality Studies

We also publish vibrant nonfiction about the Pacific

Northwest and beyond, often in partnership with museums, cultural organizations, and Indigenous nations and communities.

SUPPORT THE PRESS!

We rely on generous gifts and grants from individuals and foundations to publish the books you see in this catalog and on our website. Partner with us by making a tax-deductible gift. For information about ways to give, please contact Nicole Mitchell at nfmm@uw.edu or make a gift online at www.uw.edu/giving/uwpress.

UNIVERSITY LIBRARIES

The University of Washington Press is a founding member of the Association of University Presses.

FRONT COVER: The Leshan Buddha in Southwest China, dating to the eighth century, is the tallest premodern statue in the world. Photo by loonger, iStock. BACK COVER: Shaatranga: Women Weaving Worlds (2018). Photo by Randy Karels © 2018 Ananya Dance Theatre

CONNECT WITH US ONLINE

AWARD-WINNING BOOKS FROM UW PRESS

Becoming Mary Sully Toward an American Indian Abstract

Philip J. Deloria

WINNER OF THE 2020 DONALD L. FIXICO
AWARD FOR BEST BOOK ON AMERICAN
INDIAN AND CANADIAN FIRST NATIONS
HISTORY THAT CENTERS ON INDIGENOUS
EPISTEMOLOGIES AND PERSPECTIVES,
WESTERN HISTORY ASSOCIATION

Climate Change and the Art of Devotion

Geoaesthetics in the Land of Krishna, 1550–1850 Sugata Ray

WINNER OF THE 2020 RELIGION
AND THE ARTS BOOK AWARD,
AMERICAN ACADEMY OF RELIGION

Tea and Solidarity Tamil Women and Work in Postwar Sri Lanka Mythri Jegathesan

WINNER OF THE 2020 DIANA
FORSYTHE PRIZE, SOCIETY FOR
THE ANTHROPOLOGY OF WORK

Reclaiming the Reservation

Histories of Indian Sovereignty Suppressed and Renewed Alexandra Harmon

WINNER OF THE 2020 ROBERT G.
ATHEARN AWARD FOR BEST BOOK ON
THE TWENTIETH-CENTURY AMERICAN
WEST, WESTERN HISTORY ASSOCIATION

Making the Modern Slum

The Power of Capital in Colonial Bombay Sheetal Chhabria

WINNER OF THE 2020 JOHN F. RICHARDS
PRIZE IN SOUTH ASIAN HISTORY,
AMERICAN HISTORICAL ASSOCIATION

Resisting Disappearance

Military Occupation and Women's Activism in Kashmir

Ather Zia

HONORABLE MENTION FOR THE GLORIA E. ANZALDÚA BOOK PRIZE, NATIONAL WOMEN'S STUDIES ASSOCIATION

Fear No Man

Don James, the '91 Huskies, and the Seven-Year Quest for a National Football Championship

Mike Gastineau

Foreword by Nick Saban

THE INSIDE STORY OF ONE OF THE MOST ELECTRIFYING COLLEGE FOOTBALL TEAMS OF ALL TIME

SPORTS | PACIFIC NORTHWEST \$29.95 / £23.99 HC / ISBN 9780295749211 \$29.95 / £23.99 EB / ISBN 9780295749228

IN 1984 THE UNIVERSITY OF WASHINGTON HUSKIES WON EVERY game but one, ranking second in national polls. For most coaches, such a season would be a career pinnacle. But for Don James second place motivated him to set aside what he knew about football and rethink the game. James made radical changes to his coaching philosophy, from recruitment to becoming one of the first college teams to blitz on any down and in any situation. His new approach culminated in one of the most explosive teams in college football history.

In Fear No Man, Mike Gastineau recounts the riveting story of Don James and the national champion team he built. Undefeated, the 1991 Huskies outscored opponents by an average of 31 points per game on their way to winning the Rose Bowl and a national championship. The team included twenty-five future NFL players, and in Gastineau's gripping account they come alive with all the swagger and joy they brought to the game. A brilliant examination of one of college football's greatest coaches and teams, Fear No Man is the inspirational story of an improbable journey that led to one classic and unforgettable season.

Mike Gastineau has worked as a Seattle sports journalist in radio and print for three decades. His books include Sounders FC, Authentic Masterpiece: The Inside Story of the Best Franchise Launch in American Sports History and Mr. Townsend and the Polish Prince: An American Story of Race, Redemption, and Football.

"Fans of the Don James era and anyone who loves college football are in for a gourmet feast. In meticulous yet breezy detail, Gastineau recounts the greatest team in Huskies football history."

-ART THIEL, Sportspress Northwest

"The passage of time has made the greatness of the 1991 Huskies seem almost mystical, and it takes incredible effort to humanize them while also appreciating their vastly underrated significance to college football. Gastineau accomplishes this difficult task and then some in a definitive account of these national champions."

—JERRY BREWER, Washington Post

AUGUST

272 pp., 50 color illus., 6 x 9 in.

Seattle's Olympic Sculpture Park

A Place for Art, Environment, and an Open Mind Edited by Mimi Gardner Gates and Renée Devine

HOW A PUBLIC-PRIVATE PARTNERSHIP CREATED AN ICONIC PACIFIC NORTHWEST PARK

PACIFIC NORTHWEST | ART AND CULTURE \$45.00 HC / ISBN 9780932216809

THE SEATTLE ART MUSEUM'S OLYMPIC SCULPTURE PARK, where Alexander Calder's *The Eagle* soars over Puget Sound, Roxy Paine's stainless-steel Split glistens in the rain, and Richard Serra's Wake beckons visitors to walk within its towering forms, stands out as an exemplary civic project: an urban park open and free to all and a dynamic green space filled with great art. The innovative design turned a former industrial site on Elliott Bay into a remarkable place that not only celebrates the inseparable nature of art, urban infrastructure, and landscape but also captures the majestic character of the Pacific Northwest. Using the park as a model of how publicprivate partnerships can create innovative civic spaces, this informative and visually stunning book will bring the Olympic Sculpture Park to an audience beyond the greater Seattle area and will be a vital resource for museum professionals, architects, urban planners, students, and general art lovers.

Mimi Gardner Gates is a specialist in Asian art history and was director of Seattle Art Museum (1994–2009) when the park was conceived and created. **Contributors include**: Barry Bergdoll, Lisa Graziose Corrin, Mark Dion, Teresita Fernández, Leonard Garfield, Jerry Gorovoy for Louise Bourgeois, Michael A. Manfredi, Lynda V. Mapes, Roy McMakin, Peter Reed, Pedro Reyes, Maggie Walker, and Marion Weiss.

NOVEMBER

192 pp., 160 color illus., 8.75 x 10.25 in.

The Sink (detail), 1956, Joan Mitchell, American, 1925–1992, oil on canvas, 55 x 113 in. Seattle Art Museum, Gift of the Friday Foundation in honor of Richard E. Lang and Jane Lang Davis, 2020.14.15. © The Estate of Joan Mitchell. Photo: Spike Mafford / Zocalo Studios. Courtesy of the Friday Foundation.

Frisson

The Richard E. Lang and Jane Lang Davis Collection

Edited by Catharina Manchanda

PIVOTAL AND EXTRAORDINARY WORKS BY NOTABLE

AMERICAN AND EUROPEAN POSTWAR ARTISTS

US ART HISTORY | EUROPEAN ART HISTORY \$45.00 HC / ISBN 9780932216793

SEATTLE ART COLLECTORS RICHARD E. LANG AND JANE LANG Davis, frequent visitors to New York City in the 1970s and early 1980s, collaboratively built a collection of singular works of art. Their shared legacy and passion for engaging thoughtfully, deeply, and personally with art—and the frisson of excitement that arises with such a connection—are celebrated in this special exhibition catalogue.

Spanning 1945 through 1976, the paintings, drawings, and sculptures in *Frisson* serve as significant examples of mature works and pivotal moments of artistic development from some of the most influential American and European artists of the postwar period, including Francis Bacon, Lee Krasner, Clyfford Still, Philip Guston, Joan Mitchell, David Smith, and others. Together they represent an inimitable archive of innovation and a cross-pollination of leading artistic positions in the postwar years. With twenty new scholarly essays written by leading experts, *Frisson* provides the first opportunity for in-depth research into and new insights about nineteen noteworthy artworks recently acquired by the Seattle Art Museum.

Catharina Manchanda is Jon and Mary Shirley Curator of Modern and Contemporary Art at the Seattle Art Museum. **Contributors include**: David Anfam, Michael Brenson, John Elderfield, Jack Flam, Carter E. Foster, Catherine Grenier, Bruce Guenther, Martin Harrison, Sanford Hirsch, Norman Kleeblatt, Eleanor Nairne, Amy Rahn, Elizabeth A. T. Smith, Robert Storr, Carol Vogel, and Jeffrey Weiss.

Exhibition Dates:

Seattle Art Museum Fall 2021

NOVEMBER

200 pp., 100 color illus., 9 x 10.5 in.

Barbara Farl Thomas

The Geography of Innocence

Catharina Manchanda, Halima Taha, and Barbara Earl Thomas

A REVERED SEATTLE-BASED ARTIST CALLS FOR HOPE, FAITH, AND TRUTH

US ART HISTORY AFRICAN AMERICAN STUDIES \$24.95 PB / ISBN 9780932216786

BARBARA EARL THOMAS'S NEW BODY OF WORK CARRIES WITHIN it the sediments of history and grapples with race and the color line. At the heart of it lies a story of life and death, hope and resilience—a child's survival. With her quietly glowing portraits of young Black boys and girls, Thomas puts before us the humble question: can we see, and be present to, the humanity, the trust, the hopes and dreams of each of these children?

The Geography of Innocence offers a reexamination of Black portraiture and the preconceived dichotomies of innocence and guilt and sin and redemption, and the ways in which these notions are assigned and distorted along cultural and racial lines. Two interconnected visual arguments unfold: a portrait gallery of children from the artist's extended community and an illuminated environment that appears like a delicate paper lantern. To accompany the visual elements, the book's essays examine Thomas's work in the context of different art historical portraiture traditions and political relevance. Thomas also contributes an interview and an essay reflecting on the current climate in which the work exists.

Catharina Manchanda is Jon and Mary Shirley Curator of Modern and Contemporary Art at the Seattle Art Museum. Halima Taha is an adjunct faculty member at Bloomfield College. Barbara Earl Thomas is a Seattle-based artist whose work has been widely exhibited throughout the United States.

Exhibition Dates:

Seattle Art Museum November 20, 2020-November 14, 2021

NOVEMBER

80 pp., 30 color illus., 8.5 x 10 in.

INDIGENOUS CONFLUENCES

Charlotte Coté and Coll Thrush, series editors

Indigenous Confluences publishes innovative works that use decolonizing perspectives and transnational approaches to explore the experiences of Indigenous peoples across North America, with a special emphasis on the Pacific coast.

We Are Dancing for You

Native Feminisms and the Revitalization of Women's Coming-of-Age Ceremonies Cutcha Risling Baldy \$30.005 PB / ISBN 9780295743448

Power in the Telling

Grand Ronde, Warm Springs, and Intertribal Relations in the Casino Era Brook Colley Foreword by David G. Lewis \$30.005 PB / ISBN 9780295743363

Indian Blood

HIV and Colonial Trauma in San Francisco's Two-Spirit Community Andrew J. Jolivette \$30.00s PB/ISBN 9780295998503

Chinook Resilience

Heritage and Cultural Revitalization on the Lower Columbia River Jon D. Daehnke Foreword by Tony A. Johnson \$30.005 PB / ISBN 9780295742267

Unlikely Alliances

Native Nations and White Communities Join to Defend Rural Lands Zoltán Grossman Foreword by Winona LaDuke

\$30.00S PB / ISBN 9780295741529

California through Native Eyes

Reclaiming History
William J. Bauer Jr.
\$30.00S PB / ISBN 9780295998350

A Drum in One Hand. a Sockeye in the Other

Stories of Indigenous Food Sovereignty from the Northwest Coast

Charlotte Coté

CENTERS THE CRUCIAL ROLE OF INDIGENOUS FOOD IN CULTURAL REVITALIZATION AND HEALING

NATIVE AMERICAN AND INDIGENOUS STUDIES | FOOD \$29.95 / £23.99 PB / ISBN 9780295749525 \$99.00x / £82.00 HC / ISBN 9780295749518 \$29.95 /£23.99 EB / ISBN 9780295749532

IN THE DENSE RAINFOREST OF THE WEST COAST OF VANCOUVER Island, the Somass River (cuuma?as) brings sockeye salmon (misaat) into the Nuu-chah-nulth community of Tseshaht. Cuumasas and misaat are central to the sacred food practices that have been a crucial part of the Indigenous community's efforts to enact food sovereignty, decolonize their diet, and preserve their ancestral knowledge.

In A Drum in One Hand, a Sockeye in the Other, Charlotte Coté shares contemporary Nuu-chah-nulth practices of traditional food revitalization in the context of broader efforts to re-Indigenize contemporary diets on the Northwest Coast. Coté offers evocative stories of her Tseshaht community's and her own work to revitalize relationships to ha?um (traditional food) as a way to nurture health and wellness. As Indigenous peoples continue to face food insecurity due to ongoing inequality, environmental degradation, and the Westernization of traditional diets, Coté foregrounds healing and cultural sustenance via everyday enactments of food sovereignty: berry picking, salmon fishing, and building a community garden on reclaimed residential school grounds. This book is for everyone concerned about the major role food plays in physical, emotional, and spiritual wellness.

Charlotte Coté *luutiis* (Tseshaht/Nuu-chah-nulth) is associate professor in American Indian studies at the University of Washington and author of Spirits of Our Whaling Ancestors: Revitalizing Makah and Nuu-chah-nulth Traditions.

"A powerful philosophy of food sovereignty. Coté successfully navigates myriad scholarly and nonscholarly voices, telling a compelling comprehensive story that helps us understand the practices and policies needed to make change in our food systems."

-KYLE WHYTE (Potawatomi), University of Michigan

"Adeptly uses a deep storytelling method, including both lived experience and critical analysis of history and theory, to examine experiences and transformations of Indigenous foodways."

—HANNAH WITTMAN, University of British Columbia

INDIGENOUS CONFLUENCES SUPPORTED BY THE IILL AND IOSEPH MCKINSTRY BOOK FUND

DECEMBER

184 pp., 15 b&w illus., 6 x 9 in.

Cannupa Hanska Luger, Regalia from Sweet Land Opera: Coyotes and Wiindigo, 2020.

Mixed media; 6½ ft. ×12 in. ×8 in. (each, approximate). Photo by Casey Kringlen for The Industry.

Marie Watt (Seneca), Butterfly, 2015. Reclaimed wool blankets, satin binding, thread, cotton twill tape, and tin jingles; 94 × 126 in. Denver Art Museum: Funds from Loren G. Lipson, MD, Vicki and Kent Logan, with additional funds from Brian Tschumper, Nancy Benson, Jan and Mike Tansey, and JoAnn and Bob Balzer. © Marie Watt.

Each/Other

Marie Watt and Cannupa Hanska Luger

John P. Lukavic

With contributions by Jami Powell and Namita Gupta Wiggers

FEATURES COLLABORATIVE ART-MAKING BY TWO LEADING
CONTEMPORARY INDIGENOUS ARTISTS

NATIVE AMERICAN AND INDIGENOUS ART HISTORY \$30.00 HC / ISBN 9781945483097

EACH/OTHER INCLUDES MAJOR PIECES IN DIVERSE MEDIA BY artists Marie Watt (Seneca and German-Scots) and Cannupa Hanska Luger (Mandan, Hidatsa, Arikara, Lakota, and European) and their collaborators. The collection explores their engagement with community, materials, and the land. Watt draws primarily from history, biography, Iroquois proto-feminism, and Indigenous principles, often addressing the interaction of the arc of history with the intimacy of memory. Luger uses social collaboration in response to timely, site-specific topics, interweaving performance and political action to communicate stories about twenty-first-century Indigeneity. Although each artist's practice is rooted in collaboration, they have not worked or exhibited together before in a way that highlights the shared underpinnings and differences of their work, which relies variously on sculpture, photography, installation, and video. *Each/* Other explores the collective process of creating art and urges us to reconsider both how museums privilege certain stories and our own places within systems that subjugate and disenfranchise.

John P. Lukavic is Andrew W. Mellon Curator of Native Arts at the Denver Art Museum. Jami Powell (Osage Nation) is associate curator of Native American Art at the Hood Museum, Dartmouth University. Namita Gupta Wiggers is director of critical craft studies at Warren Wilson College and director and cofounder of Critical Craft Forum.

Exhibition Dates:

Denver Art Museum, Denver, Colorado May 23, 2021–August 22, 2021

Michael C. Carlos Museum, Emory University, Atlanta, Georgia September 25, 2021– December 12, 2021

Peabody Essex Museum, Salem, Massachusetts January 29, 2022–May 8, 2022

JUNE

100 pp., 64 color illus., 8 x 10 in. NORTH AMERICAN RIGHTS ONLY

Louisiana Creole Peoplehood

Afro-Indigeneity and Community

Edited by Rain Prud'homme-Cranford, Darryl Barthé, and Andrew 1. Iolivétte

TRANSFORMS OUR UNDERSTANDING OF LOUISIANA CREOLE
COMMUNITY IDENTITY FORMATION AND PRACTICE

NATIVE AMERICAN AND INDIGENOUS STUDIES | AFRICAN AMERICAN STUDIES | WOMEN'S, GENDER, AND SEXUALITY STUDIES

\$30.00s / £23.99 PB / ISBN 9780295749495 \$99.00x / £82.00 HC / ISBN 9780295749488 \$30.00s / £23.99 EB / ISBN 9780295749501

OVER THE COURSE OF MORE THAN THREE CENTURIES, THE diverse communities of Louisiana have engaged in creative living practices to forge a vibrant, multifaceted, and fully developed Creole culture. Against the backdrop of ongoing anti-Blackness and Indigenous erasure that has sought to undermine this rich culture, Louisiana Creoles have found transformative ways to uphold solidarity, kinship, and continuity, retaking Louisiana Creole agency as a post-contact Afro-Indigenous culture. Louisiana Creole Peoplehood engages themes as varied as foodways, queer identity, health, historical trauma, language revitalization, and diaspora.

With interviews, essays, and autobiographical contributions from community members and scholars, *Louisiana Creole Peoplehood* tracks the sacred interweaving of land and identity alongside the legacies and genealogies of Creole resistance to bring into focus the Afro-Indigenous people who have been negated and written out of settler governmental policy. In doing so, this collection intervenes against the erasure of Creole Indigeneity to foreground Black/Indian cultural sustainability, agency, and self-determination.

Rain Prud'homme-Cranford is assistant professor of English and international Indigenous studies at the University of Calgary. Darryl Barthé most recently taught in the Department of Humanities at Berkeley College in Manhattan. Andrew Jolivétte is professor of ethnic studies at the University of California, San Diego.

"Asserts a profound rootedness in Afro-Indigeneity that invites a wide community to enter through interrelated aspects of this collectivity. Highly significant in its contribution not only to Louisiana communities, but to Afro-Indigenous peoples throughout the Western hemisphere."

—GABRIELLE TAYAC,

George Mason University

"An ambitious project that breaks ground in Indigenous studies, African American/diaspora studies, and Southern studies."

—KIMBERLY WIESER,
University of Oklahoma

DECEMBER

264 pp., 4 b&w illus., 6 x 9 in.

The \$16 Taco

Contested Geographies of Food, Ethnicity, and Gentrification

Pascale Joassart-Marcelli

CONFRONTS THE ROLE OF FOODIE CULTURE IN GENTRIFICATION

GEOGRAPHY | FOOD | LATINX STUDIES \$30.00s / £23.99 PB / ISBN 9780295749280 \$99.00X / £82.00 HC / ISBN 9780295749273 \$30.00s / £23.99 EB / ISBN 9780295749297

HAVING "DISCOVERED" THE FLAVORS OF BIBIMBAP, BÁNH MI, and pupusas, white middle-class eaters are venturing into historically segregated neighborhoods in search of "authentic" eateries run by— and for—immigrants and people of color. Fueled by media attention and capitalized on by developers, this interest in "ethnic" food and places contributes to gentrification, and the very people who produced these vibrant foodscapes are increasingly excluded from them.

Drawing on extensive fieldwork, geographer Pascale Joassart-Marcelli traces the transformation of San Diego neighborhoods whose foodscapes are shifting from serving the needs of longtime minoritized residents who face limited food access to pleasing the tastes of wealthier, whiter newcomers. *The \$16 Taco* illustrates how food can both emplace and displace immigrants, shedding light on gentrification and the emotional, cultural, economic, and physical displacement it produces. It also highlights the contested food geographies of immigrants and people of color by documenting their contributions to the cultural food economy and everyday struggles to reclaim ethnic foodscapes and lead flourishing, hunger-free lives. Joassart-Marcelli offers valuable lessons for cities where food-related development projects transform neighborhoods at the expense of the communities they claim to celebrate.

Pascale Joassart-Marcelli is professor of geography at San Diego State University and coeditor of *Food and Place: A Critical Exploration*.

- "A stimulating book on how food, ethnicity, and place are co-produced in gentrifying neighborhoods and the challenges that poses to the everyday lives of local residents."
- —KRISHNENDU RAY, author of The Ethnic Restaurateur
- "Offers an empirically rich account of the food injustices experienced by those who live and work in San Diego's gentrifying neighborhoods. The fascinating material on 'gastro-development' will give foodies serious heartburn."
- —JULIE GUTHMAN, author of Wilted:
 Pathogens, Chemicals, and the Fragile
 Future of the Strawberry Industry

OCTOBER

272 pp., 7 b&w illus., 10 maps, 2 tables, 6 x 9 in.

Urban Cascadia and the Pursuit of Environmental Justice

Edited by Nik Janos and Corina McKendry

UNCOVERS LEGACIES OF SETTLER COLONIALISM AND ENVIRONMENTAL INEQUALITIES IN A FAMOUSLY "GREEN" REGION

PACIFIC NORTHWEST | ENVIRONMENTAL STUDIES | GEOGRAPHY |
NATIVE AMERICAN AND INDIGENOUS STUDIES
\$30.00S / £23.99 PB / ISBN 9780295749365
\$99.00X / £82.00 HC / ISBN 9780295749358
\$30.00S / £23.99 EB / ISBN 9780295749372

IN PORTLAND'S HARBOR, ENVIRONMENTAL JUSTICE GROUPS challenge the EPA for a more thorough cleanup of the Willamette River. Near Olympia, the Puyallup assert their tribal sovereignty and treaty rights to fish. Seattle housing activists demand that Amazon pay to address the affordability crisis it helped create. Urban Cascadia, the increasingly developed bioregion along the Portland, Seattle, and Vancouver corridor, enjoys a reputation for forward-thinking green urbanism. Yet legacies of settler colonialism and environmental inequalities contradict these ambitions, even as people strive to achieve those progressive ideals.

In this edited volume, historians, geographers, urbanists, and other scholars critically examine these contradictions to better understand the capitalist urbanization of nature, the creation of social and environmental inequalities, and the movements to fight for social and environmental justice. Neither a story of green disillusion nor one of green boosterism, *Urban Cascadia and the Pursuit of Environmental Justice* reveals how the region can address broader issues of environmental justice, Indigenous sovereignty, and the politics of environmental change.

Nik Janos is associate professor of sociology at California State University, Chico. **Corina McKendry** is associate professor of political science and environmental studies at Colorado College.

"By exploring the complexities of urban inequality from Portland to Vancouver, this bracing anthology is a sobering reminder that building a real-life ecotopia must reckon with enduring legacies of discrimination. This is a vital, timely book."

—MATTHEW KLINGLE, author of Emerald City: An Environmental History of Seattle

"A timely contribution that speaks to issues of current relevance and controversy in Washington, Oregon, and British Columbia, highlighting the knowledge and understandings of BIPOC Cascadians."

—CARL ABBOTT,

Portland State University

OCTOBER

272 pp., 10 b&w illus., 3 maps, 2 tables, 6 x 9 in.

Underflows

Queer Trans Ecologies and River Justice

Cleo Woelfle-Erskine

CONNECTS RIVER SCIENCES TO QUEER AND TRANS THEORY
THROUGH COLLABORATIVE RESTORATION WORK

ENVIRONMENTAL STUDIES | WOMEN'S, GENDER, AND SEXUALITY STUDIES |
SCIENCE AND TECHNOLOGY STUDIES
\$30.00S / £23.99 PB / ISBN 9780295749754
\$99.00X / £82.00 HC / ISBN 9780295749747
\$30.00S / £23.99 EB / ISBN 9780295749761

RIVERS HOST VIBRANT MULTISPECIES COMMUNITIES IN THEIR waters and along their banks, and, according to queer-trans-feminist river scientist Cleo Woelfle-Erskine, their future vitality requires centering the values of justice, sovereignty, and dynamism. At the intersection of river sciences, queer and trans theory, and environmental justice, *Underflows* explores river cultures and politics at five sites of water conflict and restoration on the West Coast.

Incorporating work with salmon, beaver, and floodplain recovery projects, Woelfle-Erskine weaves narratives about innovative field research practices with an affectively oriented queer and trans focus on love and grief for rivers and fish. Drawing on the idea of underflows—the parts of a river's flow that can't be seen, the underground currents that seep through soil or rise from aquifers through cracks in bedrock—Woelfle-Erskine elucidates the underflows in river cultures, sciences, and politics where Native nations and marginalized communities fight to protect rivers. The result is a deeply moving account of why rivers matter for queer and trans life, offering critical insights that point to innovative ways of doing science that disrupt settler colonialism and new visions for justice in river governance.

Cleo Woelfle-Erskine is assistant professor in the School of Marine and Environmental Affairs at the University of Washington, coauthor of *Thirsty for Justice: A People's Blueprint for California Water*, and coeditor of *Dam Nation: Dispatches from the Water Underground*.

"A brilliant brief for how to use feminist, queer, trans, and Indigenous thinking to transfigure ecological science about riverine realms. The beautifully rendered lessons from these rivers and watersheds will inspire, becoming a vital part of our distributary conversations in ecocritical theory and beyond."

—STEFAN HELMREICH,
Massachusetts Institute of Technology

"Groundbreaking. Woelfle-Erskine shows us that eco-social unruliness and queer and trans kinship across race, gender, and species form a powerful base for ecological and political resurgence."

—REBECCA LAVE, Indiana University

FEMINIST TECHNOSCIENCES

JANUARY

290 pp., 12 b&w illus., 2 charts, 6 x 9 in.

DECOLONIZING FEMINISMS

Piya Chatterjee, series editor

Decolonizing Feminisms explores the integral connections between theory, activism, policy making, and other forms of social action. The series brings together new work by US women of color, Indigenous, and transnational feminists to envision critical and imaginative frameworks for political resistance and progressive social change.

The Borders of AIDS
Race, Quarantine, and Resistance
Karma R. Chávez
\$25.00S PB 9780295748979

Tea and Solidarity
Tamil Women and Work in Postwar Sri
Lanka
Mythri Jegathesan
\$30.005 PB / ISBN 9780295745671

Unruly Figures
Queerness, Sex Work, and the Politics
of Sexuality in Kerala
Navaneetha Mokkil
\$30.005 PB / ISBN 9780295745572

Axis of Hope
Iranian Women's Rights Activism across
Borders
Catherine Z. Sameh
\$30.005 PB / ISBN 9780295746326

Resisting Disappearance
Military Occupation and Women's
Activism in Kashmir
Ather Zia
\$30.005 PB/ISBN 9780295744987

Asian American Feminisms and Women of Color Politics Edited by Lynn Fujiwara and Shireen

Roshanravan \$30.00s PB / ISBN 9780295744359

Transnational Testimonios The Politics of Collective Knowledge Production Patricia DeRocher \$30.00S PB / ISBN 9780295743912

Power Interrupted Antiracist and Feminist Activism inside the United Nations Sylvanna M. Falcón \$30.00S PB / ISBN 9780295995267

Feminista Frequencies

Community Building through Radio in the Yakima Valley

Monica De La Torre

HOW CHICANA AND CHICANO COMMUNITY RADIO STRENGTHENED
A MOVEMENT AND TRANSFORMED THE AIRWAVES

LATINX STUDIES | PACIFIC NORTHWEST | WOMEN'S, GENDER, AND SEXUALITY STUDIES | PERFORMING ARTS \$27.95 / £21.99 PB / ISBN 9780295749662 \$99.00X / £82.00 HC / ISBN 9780295749679 27.95 / £21.99 EB / ISBN 9780295749686

BEGINNING IN THE 1970S CHICANA AND CHICANO ORGANIZERS turned to community radio broadcasting to educate, entertain, and uplift Mexican American listeners across the United States. In rural areas, radio emerged as the most effective medium for reaching relatively isolated communities such as migrant farmworkers. And in Washington's Yakima Valley, where the media landscape was dominated by perspectives favorable to agribusiness, community radio for and about farmworkers became a life-sustaining tool.

Feminista Frequencies unearths the remarkable history of one of the United States' first full-time Spanish-language community radio stations, Radio KDNA, which began broadcasting in the Yakima Valley in 1979. Monica De La Torre weaves oral histories together with a range of visual and audio artifacts, including radio programs, program guides, and photographs to situate KDNA within the larger network of Chicano community-based broadcasting and social movement activism. Feminista Frequencies highlights the development of a public broadcasting model that centered Chicana radio producers and documents the central role of women in developing this infrastructure in the Yakima Valley. De La Torre shows how KDNA revolutionized community radio programming, adding new depth to the history of the Chicano movement, women's activism, and media histories.

Monica De La Torre is assistant professor in the School of Transborder Studies at Arizona State University.

"Truly compelling. De La Torre is a masterful storyteller and makes clear contributions to sound studies, Chicana/Latina studies, feminist studies, and communication studies."
—ISABEL MOLINA-GUZMÁN, author of Latinas and Latinos on TV: Colorblind Comedy in the Post-racial Network Era

"An illuminating case study that enhances our understandings of the Pacific Northwest, community radio, and the ongoing role of feminism in media practices."

—DOLORES INÉS CASILLAS, author of Sounds of Belonging: U.S. Spanishlanguage Radio and Public Advocacy

DECOLONIZING FEMINISMS

JANUARY

192 pp., 25 b&w illus., 6 x 9 in.

Dancing Transnational Feminisms

Ananya Dance Theatre and the Art of Social Justice

Edited by Ananya Chatterjea, Hui Niu Wilcox, and Alessandra Lebea Williams

Foreword by D. Soyini Madison

REFRAMES DANCE AS AN INTERSECTIONAL PRACTICE OF COMMUNITY-BUILDING AND JUST WORLD-MAKING

WOMEN'S, GENDER, AND SEXUALITY STUDIES | PERFORMING ARTS | ASIAN AMERICAN STUDIES

\$30.00s / £23.99 PB / ISBN 9780295749556 \$99.00x / £82.00 HC / ISBN 9780295749549 \$30.00x / £23.99 EB / ISBN 9780295749563

THROUGH EMPOWERED MOVEMENT THAT CENTERS THE LIVES, stories, and dreams of marginalized women, Ananya Dance Theatre has revealed how the practice of and commitment to artistic excellence can catalyze social justice. With each performance, this professional dance company of Black, Brown, and Indigenous gender non-conforming women and femmes of color challenges heteronormative patriarchies, white supremacist paradigms, and predatory global capitalism. Their creative artistic processes and vital interventions have transformed the spaces of contemporary concert dance into sites of empowerment, resistance, and knowledge production.

Drawing from more than fifteen years of collaborative dance-making and sustained dialogues across communities of color, *Dancing Transnational Feminisms* offers a multigenre exploration of how to intersectionally reimagine dance as practice, methodology, and metaphor for feminist solidarity. Blending essays with stories, interviews, and poems, this collection explores timely questions surrounding race and performance, gender and sexuality, global and local inequities, and the responsibilities of artists toward their communities.

Ananya Chatterjea is professor of dance at the University of Minnesota. **Hui Niu Wilcox** is professor of sociology, critical studies of race and ethnicity, and women's studies at St. Catherine University. **Alessandra Lebea Williams** is assistant professor of dance at Rutgers University—New Brunswick.

"Honest, true and poignant. Arresting the power of attention and emotion to unleash profound truths and radical goodness that must be brought to light, ADT demonstrates throughout the pages of this book that the affect of being with, in relationship alongside, and in creative alliance for a purposeful act is a labor of love and beautiful thing to behold."

—from the foreword by D. Soyini Madison

DECOLONIZING FEMINISMS

DECEMBER

296 pp., 10 b&w illus., 6 x 9 in.

Making Livable Worlds

Afro-Puerto Rican Women Building Environmental Justice Hilda Lloréns

ILLUMINATES AFRO-PUERTO RICAN WOMEN'S CREATIVE STRUGGLES FOR ENVIRONMENTAL JUSTICE

WOMEN'S, GENDER, AND SEXUALITY STUDIES | AFRICAN AMERICAN STUDIES |
LATINX STUDIES | ANTHROPOLOGY | ENVIRONMENTAL STUDIES
\$30.00S / £23.99 PB / ISBN 9780295749402

\$99.00x /£82.00 HC /ISBN 9780295749396 \$30.00s /£23.99 EB / ISBN 9780295749419

WHEN HURRICANES IRMA AND MARÍA MADE LANDFALL IN Puerto Rico in September 2017, their destructive force further devastated an archipelago already pommeled by economic austerity, political upheaval, and environmental calamities. To navigate these ongoing multiple crises, Afro-Puerto Rican women have drawn from their cultural knowledge to engage in daily improvisations that enable their communities to survive and thrive. Their life-affirming practices, developed and passed down through generations, offer powerful modes of resistance to gendered and racialized exploitation, ecological ruination, and deepening capitalist extraction. Through solidarity, reciprocity, and an ethics of care, these women create restorative alternatives to dispossession to produce good, meaningful lives for their communities.

Making Livable Worlds weaves together autobiography, ethnography, interviews, memories, and fieldwork to recast narratives that continuously erase Black Puerto Rican women as agents of social change. Lloréns serves as an "ethnographer of home" as she brings to life the powerful histories and testimonies of a marginalized, disavowed community that has been treated as disposable.

Hilda Lloréns is associate professor of anthropology at the University of Rhode Island and author of *Imaging the Great Puerto Rican Family:* Framing Nation, Race, and Gender during the American Century.

"A remarkable book, firmly grounded in ordinary—yet extraordinary— Black Puerto Rican women's everyday eco-feminism, and informed by import

NT INTERVENTIONS THAT DIVERSE AFRO-DE-SCENDANT FEMINISTS HAVE MADE IN THE CARIBBEAN, LATIN AMERICA, AND THE UNITED STATES."

—FAYE V. HARRISON, AUTHOR OF OUTSIDER WITHIN: REWORKING ANTHROPOLOGY IN THE GLOBAL AGE

"By centering her own experience and the voices of the Afro-Puerto Rican women, Lloréns makes an essential empirical and theoretical intervention."

—MIRANDA MARTINEZ,
Ohio State University

DECOLONIZING FEMINISMS

A V ETHEL WILLIS WHITE BOOK

NOVEMBER

232 pp., 5 b&w illus., 6 x 9 in.

Signs of Home

The Paintings and Wartime Diary of Kamekichi Tokita

Barbara Johns

Foreword by Stephen H. Sumida

A DEEPLY MOVING ACCOUNT OF LIFE BEFORE, DURING,
AND AFTER THE JAPANESE INTERNMENT AS WITNESSED
BY A GREAT SEATTLE ARTIST

ASIAN AMERICAN STUDIES | ART HISTORY \$34.95 / £27.99 PB / ISBN 9780295749693

ISSEI ARTIST KAMEKICHI TOKITA EMIGRATED FROM JAPAN IN the early twentieth century and settled in Seattle's Japanese American immigrant community. By the 1930s he was established as a prominent member of the Northwest art scene and allied with the region's progressive artists. On the day Pearl Harbor was bombed Tokita started a diary that he vowed to keep until the war ended. In it he recorded with expressiveness and insight the events, fears, rumors, and restrictions—and his own emotional turmoil—before and during his detention at Minidoka.

This beautiful and poignant biography of Tokita uses his paintings and wartime diary to vividly illustrate the experiences, uncertainties, joys, and anxieties of Japanese Americans during the World War II internment and the more optimistic times that preceded it. It contextualizes Tokita's paintings and diary within the art community and Japanese America and introduces readers to an amazing man who embraced life despite living through challenging and disheartening times.

Barbara Johns, PhD, is a Seattle-based art historian and curator. Her many books include *Paul Horiuchi: East and West* and *The Hope of Another Spring: Takuichi Fujii, Artist and Wartime Witness*.

"The wartime diary of Tokita is . . . a fascinating primary document, filled with uncertainties and ambivalence that make some of the received wisdom about the internment camps feel a little too pat. Even though the reader knows, in general terms, how the story came out, the suspense in this eyewitness account is considerable."

-Seattle Times

"Examines Tokita's art in the context of his life and the historic events that he lived through, integrating it all into a deeply moving human story."

—International Examiner

SCOTT AND LAURIE OKI SERIES
IN ASIAN AMERICAN STUDIES

AUGUST

272 pp., 40 color illus., 40 b&w illus., 8 x 9 in.

Kenjiro Nomura, American Modernist

An Issei Artist's Journey

Barbara Johns

Foreword by Gail M. Nomura

Contribution by David F. Martin

THE FIRST IN-DEPTH EXPLORATION OF A PROMINENT SEATTLE ISSEI ARTIST

ART HISTORY | ASIAN AMERICAN STUDIES | PACIFIC NORTHWEST \$39.95/f33.00 Hc/ISBN 9780998911236

BORN IN JAPAN, ACCLAIMED SEATTLE ARTIST KENJIRO NOMURA (1896–1956) came to the United States as a child of ten, received artistic recognition by age twenty, and in the 1930s became the best-known artist of Japanese descent in the Northwest, with his artwork widely exhibited regionally and nationally. Along with more than one hundred thousand Japanese Americans from the West Coast, Nomura was incarcerated during World War II but he continued to paint, leaving a visual record grounded in place and circumstance. In postwar years he developed a new abstract style that brought him recognition once again.

In Kenjiro Nomura, American Modernist, Barbara Johns presents Nomura's life and artistic achievement in their historical context. Her account depicts Seattle as a stronghold of prewar Issei artistic activity, and Nomura's work as a meaningful contribution to the history of American art. The book is generously illustrated with artwork tracing Nomura's entire career. David F. Martin, curator of the Cascadia Art Museum, expands the context of Nomura's accomplishment with an account of the artists with whom Nomura associated.

Barbara Johns, PhD, is a Seattle-based art historian and curator. Her previous books include Signs of Home: The Paintings and Wartime Diary of Kamekichi Tokita and The Hope of Another Spring: Takuichi Fujii, Artist and Wartime Witness.

- "This dynamic book furthers Johns's important contributions to scholarship on American art history."
- —STEPHEN H. SUMIDA, professor emeritus, University of Washington
- "Johns has brought Kenjiro Nomura out of the shadows, powerfully demonstrating his development as an American artist and his central engagement with midcentury modernism."
- —GREG ROBINSON, author of The Unsung Great: Stories of Extraordinary Japanese Americans

NOVEMBER

192 pp., 160 color illus., 8.5 x 11 in. NORTH AMERICAN RIGHTS ONLY

Awake in the River and Shedding Silence

Janice Mirikitani

GROUNDBREAKING POEMS IN ASIAN AMERICAN FEMINIST LITERATURE

POETRY | ASIAN AMERICAN STUDIES | WOMEN'S, GENDER, AND SEXUALITY STUDIES \$24.95 / £19.99 PB / ISBN 9780295749587 \$99.00X / £82.00 HC / ISBN 9780295749570 \$24.95 / £19.99 EB / ISBN 9780295749594

FIERCE, RAW, AND UNAPOLOGETIC, JANICE MIRIKITANI'S poetry and prose are as vibrant and resonant today as when these two collections were first published in 1978 and 1987. Now back in print in one volume, Awake in the River and Shedding Silence epitomizes Mirikitani's singular voice—one that is brash, sexual, politically outspoken, and unconcerned with pandering to mainstream audiences. An influential artist and activist, Mirikitani has advanced the causes of women of color feminisms, global anti-imperialism, and Afro-Asian solidarity for more than fifty years. Her writings confront sexualized violence, anti-Asian racism, the intergenerational trauma of incarceration, the dangers of passivity, and internalized oppression, while also illuminating the power of awakening from silence and fighting for justice. Connecting Japanese American discrimination with broader struggles from the local to the global, Awake in the River and Shedding Silence showcases how the renowned poet found power in speaking out.

Janice Mirikitani is the author of five collections of poetry and the biography *Beyond the Possible* (with Cecil Williams), as well as the editor of several anthologies. An award-winning artist and activist, she was San Francisco's second poet laureate and also the cofounder and founding president of the Glide Foundation, which provides services to marginalized communities in the Bay Area.

"A major poet in America, Janice Mirikitani speaks all our truths."

-MAYA ANGELOU

CLASSICS OF ASIAN AMERICAN LITERATURE

A SHAWN WONG BOOK

DECEMBER

272 pp., 6 x 9 in.

Uncle Rico's Encore

Mostly True Stories of Filipino Seattle

Peter Bacho

A LOVE NOTE TO THE CITY AND ITS ONCE VIBRANT PINOY COMMUNITY

ASIAN AMERICAN STUDIES | MEMOIR | PACIFIC NORTHWEST \$24.95 / £19.99 HC / ISBN 9780295749778 \$24.95 / £19.99 EB / ISBN 9780295749785

FROM THE 1950S THROUGH THE 1970S, BLUE-COLLAR FILIPINO Americans, or Pinoys, lived a hardscrabble existence. Immigrant parents endured blatant racism, sporadic violence, and poverty while their US-born children faced more subtle forms of racism, such as the low expectations of teachers and counselors in the public school system. In this collection of autobiographical essays, acclaimed novelist and short-story writer Peter Bacho centers the experiences of the Pinoy generation that grew up in Seattle's multiethnic neighborhoods, from the Central Area to Beacon Hill to Rainier Valley. He recounts intimate moments of everyday life: fishing with marshmallows at Madison Beach, playing bruising games of basketball at Madrona Park, and celebrating with his uncles in Chinatown as hundreds of workers returned from Alaska canneries in the fall. He also relates vivid stories of defiance and activism, including resistance to the union-busting efforts of the federal government in the 1950s and organizing for decent housing and services for elders in the 1970s. Sharing a life inextricably connected to his community and the generation that came before him, this memoir is a tribute to Filipino Seattle.

Peter Bacho is the award-winning author of several books, including the novel *Cebu* and the short story collection *Dark Blue Suit*.

"Bacho here is in his usual profound form, marshalling a prose style that is expressive and eloquent, and showing bountiful skill in storytelling."

—RICK BONUS, author of Locating Filipino Americans: Ethnicity and the Cultural Politics of Space

"In superb and fluid writing, Bacho fills in the gaps in our knowledge of a vital American community."

—RUSSELL C. LEONG, author of

A SHAWN WONG BOOK

Phoenix Eyes and Other Stories

JANUARY

176 pp., 12 b&w illus., 1 map, 5.25 x 8 in.

Contemporary Asian American Activism

Building Movements for Liberation

Edited by Diane C. Fujino and Robyn Magalit Rodriguez

TRANSFORMATIVE CHANGE THROUGH UNRULY
RESISTANCE, DEFIANT LOVE, AND RADICAL CARE

ASIAN AMERICAN STUDIES | POLITICS \$30.00s / £23.99 PB / ISBN 9780295749808 \$99.00x / £82.00 HC / ISBN 9780295749792 \$30.00s / £23.99 EB / ISBN 9780295749815

IN THE STRUGGLES FOR PRISON ABOLITION, GLOBAL ANTIimperialism, immigrant rights, affordable housing, environmental justice, fair labor, and more, twenty-first-century Asian American activists are speaking out and standing up to systems of oppression. Creating emancipatory futures requires collective action and reciprocal relationships that are nurtured over time and forged through cross-racial solidarity and intergenerational connections, leading to a range of on-the-ground experiences.

Bringing together grassroots organizers and scholar-activists, *Contemporary Asian American Activism* presents lived experiences of the fight for transformative justice and offers lessons to ensure the longevity and sustainability of organizing. In the face of imperialism, white supremacy, racial capitalism, heteropatriarchy, ableism, and more, the contributors celebrate victories and assess failures, reflect on the trials of activist life, critically examine long-term movement building, and inspire continued mobilization for coming generations.

Diane C. Fujino is professor of Asian American studies at the University of California, Santa Barbara, and **Robyn Magalit Rodriguez** is professor and chair of Asian American Studies at the University of California, Davis.

"Continues the social justice legacy of ethnic studies and Asian American studies."

—JUDY TZU-CHUN WU, author of Radicals on the Road: Internationalism, Orientalism, and Feminism during the Vietnam Era

"Offers validation, insight, and new research and discussion questions for Asian American scholar-activists."

—KARIN AGUILAR-SAN JUAN, editor of The State of Asian America: Activism and Resistance in the 1990s

SCOTT AND LAURIE OKI SERIES
IN ASIAN AMERICAN STUDIES

JANUARY

304 pp., 15 b&w illus., 6 x 9 in.

Love Your Asian Body

AIDS Activism in Los Angeles

Eric C. Wat

DEFYING THE AIDS EPIDEMIC, ASIAN AMERICAN ACTIVISTS
SPARK A SEX-AFFIRMING MOVEMENT

WOMEN'S, GENDER, AND SEXUALITY STUDIES | ASIAN AMERICAN STUDIES |

\$29.95 / £23.99 PB / ISBN 9780295749334 \$99.00x / £82.00 HC / ISBN 9780295749327 \$29.95 / £23.99 EB / ISBN 9780295749341

THE AIDS CRISIS RESHAPED LIFE IN LOS ANGELES IN THE 1980S and 1990s and radicalized a new generation of queer Asian Americans with a broad vision of health equity and sexual freedom. Even amid the fear and grief, Asian American AIDS activists created an infrastructure of care that centered the most stigmatized and provided diverse immigrant communities with the health resources and information they needed. Without a formal blueprint, these young organizers often had to be creative and agitational, and together they reclaimed the pleasure in sex and fostered inclusivity, regardless of HIV status.

A community memoir, *Love Your Asian Body* connects the deeply personal with the uncompromisingly political in telling the stories of more than thirty Asian American AIDS activists. In those early years of the epidemic, these activists became caregivers, social workers, nurses, researchers, and advocates for those living with HIV. And for many, the AIDS epidemic sparked the beginning of their continued work to build multiracial coalitions and confront broader systemic inequities. Detailing the intertwined realities of race and sexuality in AIDS activism, *Love Your Asian Body* offers a vital portrait of a movement founded on joy.

Eric C. Wat is author of *The Making of a Gay Asian Community: An Oral History of Pre-AIDS Los Angeles* and *SWIM*, a novel.

- "A brilliant, gorgeous, and nuanced rendering of queer Asian American activism in the 1980s and 1990s. This is the book I have been waiting for all my life."
- —ANTHONY CHRISTIAN OCAMPO, author of The Latinos of Asia: How Filipino Americans Break the Rules of Race
- "An important contribution to the existing literature on HIV/AIDS. This community memoir brings a new aspect to the story of sex positive interactions, adjustments, refusals, and transformations during the height of HIV/AIDS."
- —ANDREW JOLIVÉTTE, author of Indian Blood: HIV and Colonial Trauma in San Francisco's Two-Spirit Community

OCTOBER

296 pp., 13 b&w illus., 6 x 9 in.

The City in Time

Contemporary Art and Urban Form in Vietnam and Cambodia

Pamela N. Corey

ILLUMINATES HOW THE CITY HAS SHAPED CONTEMPORARY
ARTISTIC PRACTICE IN SOUTHEAST ASIA

ASIAN ART HISTORY | SOUTHEAST ASIA | VISUAL STUDIES \$65.00S HC / ISBN 9780295749235 \$65.00S EB / ISBN 9780295749242

IN THE CITY IN TIME, PAMELA N. COREY PROVIDES NEW WAYS OF understanding contemporary artistic practices in a region that continues to linger in international perceptions as perpetually "postwar." Focusing on art from the last two decades, Corey connects artistic developments with social transformations as reflected through the urban landscapes of Ho Chi Minh City and Phnom Penh. As she argues, artists' engagements with urban space and form reveal ways of grasping multiple and layered senses and concepts of time, whether aligned with colonialism, postcolonial modernity, communism, or postsocialism.

The City in Time traces the process through which collective memory and aspiration are mapped onto landscape and built space to shed light on how these vibrant Southeast Asian cities shape artistic practices as the art simultaneously consolidates the city as image and imaginary. Featuring a dynamic array of creative productions that include staged and documentary photography, the moving image, and public performance and installation, *The City in Time* illustrates how artists from Vietnam and Cambodia have envisioned their rapidly changing worlds.

Pamela N. Corey is assistant professor of art and media studies at Fulbright University Vietnam.

"An exciting, important book that covers new art and artists in Southeast Asia—an arena vastly overlooked in the current art historical world.

Corey's attention to art and urban form in Vietnam and Cambodia is a valuable contribution to urban studies, contemporary art studies, and global studies."

— NAMIKO KUNIMOTO,
Ohio State University

"This fascinating and needed contribution adds significantly to what we know about contemporary art concerning Vietnam and Cambodia."

—JENNIFER WAY,
University of North Texas

A SAMUEL AND ALTHEA STROUM BOOK

OCTOBER

240 pp., 66 color illus., 1 map, 7 x 10 in. NOT AVAILABLE IN SOUTHEAST ASIA

Kiyohara Yukinobu (Japanese, 1643–1682), *Quail*, 1660s–80s. Ink and light color on silk; 14 × 20 1/8 in. Denver Art Museum: Gift of Drs. John Fong and Colin Johnstone.

Ōtagaki Rengetsu (Japanese, 1791–1875), Eggplants and Poem, 1800s. Ink on paper; 8 1/8 × 19 3/4 in. Denver Art Museum: Gift of Drs. John Fong and Colin Johnstone.

Tradition and Triumph

Japanese Women Artists from the John Fong and Colin Johnstone Collection

Andrew L. Maske

With a contribution by Patricia Fister

REVEALS STUNNING WORKS BY JAPANESE WOMEN TRADITIONALLY DISCOURAGED FROM CREATING ART

ASIAN ART HISTORY | JAPAN | WOMEN'S, GENDER, AND SEXUALITY STUDIES \$45.00 HC / ISBN 9781945483073

IN PRE-1900 JAPAN FEW WOMEN WERE ENCOURAGED TO become professional artists and pursue art seriously. In some situations, male family members who recognized and supported the artistic talent of a female relative could arrange for her to receive further training. And some Buddhist nuns, freed from domestic duties, took up the brush. In a different social realm, courtesans at the highest levels were trained in the arts and attained recognition as poetcalligraphers. After the fall of the shogunate in the 1860s, women had more opportunities to practice art, albeit still limited by tradition.

In Tradition and Triumph Andrew L. Maske showcases art created by Japanese women from the 1600s through the 1900s. From works on silk and paper to ceramics, the art of important women artists is represented along with pieces by male artists who trained and championed them. Assembled by John Fong and Colin Johnstone, who gifted the works to the Denver Art Museum, this collection is believed to be the largest group of works of this type outside of Japan.

Andrew L. Maske is associate professor of art history at the University of Kentucky and author of many books, including Geisha: Beyond the Painted Smile and Potters and Patrons in Edo Period Japan: Takatori Ware and the Kuroda Domain. Patricia Fister is professor emeritus at the International Research Center for Japanese Studies and director of research at the Center for the Study of Women, Buddhism, and Cultural History, both in Kyoto.

Exhibition Dates:

Denver Art Museum, Denver, Colorado Fall 2022

SEPTEMBER

208 pp., 128 color illus., 2 b&w illus., 9 x 12 in. US RIGHTS ONLY

Carving Status at Kumgangsan

Elite Graffiti in Premodern Korea

Maya K. H. Stiller

AN EYE-OPENING JOURNEY THROUGH TIME
IN KOREA'S "DIAMOND MOUNTAINS"

KOREAN STUDIES | ASIAN ART HISTORY \$65.00s / £54.00 HC / ISBN 9780295749259 \$65.00s / £54.00 EB / ISBN 9780295749266

NORTH KOREA'S KŬMGANGSAN IS ONE OF ASIA'S MOST CELEbrated sacred mountain ranges, comparable in fame to Mount Tai in China and Mount Fuji in Japan. Carving Status at Kŭmgangsan marks a paradigm shift in the research about East Asian mountains by introducing an entirely new field: autographic rock graffiti. It details how late Chosŏn (ca. 1600–1900 CE) Korean elite travelers used Kŭmgangsan to demonstrate their high social status by carving inscriptions, naming sites, and joining the literary pedigree of visitors to renowned locales. Such travel practices show how social competition emerged in the spatial context of a landscape. Hence, Carving Status at Kŭmgangsan argues for an expansion of accepted historical narratives on travel and mountain space in premodern East Asia. Neither exclusively religious nor tourist, in Kŭmgangsan's case pilgrimage routes were also an important site of collective memory.

A journey to Kümgangsan to view and contribute to its sites of memory was an endeavor that late Chosŏn Koreans hoped to achieve in their lives. Based on multidisciplinary research drawing on literary writings, court records, gazetteers, maps, songs, calligraphy, and paintings, *Carving Status at Kümgangsan* is the first historical study of this practice. It will appeal to scholars in fields from East Asian history, literature, and geography, to pilgrimage studies and art history.

Maya K. H. Stiller is associate professor of Korean art and visual culture at the University of Kansas.

"A major contribution to the study of travel to 'sacred' places in general, and to the understanding of literary (and name graffiti) production as it relates to travel to Kŭmgangsan in particular."

—JAMES M. HARGETT, author of Jade Mountains and Cinnabar Pools:
The History of Travel Literature in Imperial China

"For the way it looks at calligraphy and travel as a resource for social mobility, this book makes a significant contribution to our understanding of late Chosŏn society."

—DONALD BAKER, Centre for Korean Research, University of British Columbia

KOREAN STUDIES OF THE
HENRY M. JACKSON SCHOOL
OF INTERNATIONAL STUDIES

NOVEMBER

240 pp., 46 color illus., 4 maps, 1 chart, 7 x 10 in.

Temples in the Cliffside

Buddhist Art in Sichuan

Sonya S. Lee

CENTURIES OF MONUMENTAL SCULPTURE, EMBEDDED IN THE LANDSCAPE

ASIAN ART HISTORY | ASIAN STUDIES: CHINA | ENVIRONMENTAL STUDIES \$65.00s / £54.00 HC / ISBN 9780295749303 \$65.00s / £54.00 EB / ISBN 9780295749310

AT SIXTY-TWO METERS THE LESHAN BUDDHA IN SOUTHWEST China is the world's tallest premodern statue. Carved out of a riverside cliff in the eighth century, it has evolved from a religious center to a UNESCO World Heritage Site and popular tourist destination. But this Buddha does not stand alone: Sichuan is home to many cave temples with such monumental sculptures, part of a centuries-long tradition of art-making intricately tied to how local inhabitants made use of their natural resources with purpose and creativity. These examples of art embedded in nature have altered landscapes and have influenced the behaviors, values, and worldviews of users through multiple cycles of revival, restoration, and recreation. As hybrid spaces that are at once natural and artificial, they embody the interaction of art and the environment over a long period of time.

This far-ranging study of cave temples in Sichuan shows that they are part of the world's sustainable future, as their continued presence is a reminder of the urgency to preserve culture as part of today's response to climate change. Temples in the Cliffside brings art history into close dialogue with current discourse on environmental issues and contributes to a new understanding of the ecological impact of artistic monuments.

Sonya S. Lee is associate professor of Chinese art and visual cultures at the University of Southern California and author of Surviving Nirvana: Death of the Buddha in Chinese Visual Culture.

"The first book to systematically bring together scholarship on the Buddhist art, heritage management, and environmental histories of China. By emphasizing and synthesizing different modalities of imagining cave architecture. Lee offers a novel approach to the study of space and place."

—SUGATA RAY, author of Climate Change and the Art of Devotion: Geoaesthetics in the Land of Krishna, 1550–1850

A MCLELLAN BOOK

DECEMBER

328 pp., 119 color illus., 11 maps, 4 tables, 7 x 10 in.

Artisans in Early Imperial China

Anthony J. Barbieri-Low

AN AWARD-WINNING STUDY OF THE ANCIENT WORLD,
NOW BACK IN PRINT

ASIAN STUDIES: CHINA | ASIAN ART HISTORY \$40.005 /£33.00 PB / ISBN 9780295749389 \$40.005 /£33.00 EB / ISBN 9780295749884

EARLY CHINA IS BEST KNOWN FOR THE DAZZLING MATERIAL artifacts it has left behind. These terracotta figures, gilt-bronze lamps, and other material remnants of the Chinese past unearthed by archaeological excavations are often viewed without regard to the social context of their creation, yet they were made by individuals who contributed greatly to the foundations of early Chinese culture. With *Artisans in Early Imperial China*, Anthony Barbieri-Low combines historical, epigraphic, and archaeological analysis to refocus our gaze from the glittering objects and monuments of China onto the men and women who made them.

Taking readers inside the private workshops, crowded marketplaces, and great palaces, temples, and tombs of early China, Barbieri-Low explores the lives and working conditions of artisans, meticulously documenting their role in early Chinese society and the economy. First published in 2007, winner of top prizes from the Association for Asian Studies, American Historical Association, College Art Association, and the International Convention of Asia Scholars, and now back in print, Artisans in Early Imperial China will appeal to anyone interested in Chinese history, as well as to scholars of comparative social history, labor history, and Asian art history.

Anthony J. Barbieri-Low is professor of history at the University of California, Santa Barbara, and author of *Ancient Egypt and Early China: State, Society, and Culture*.

- "Splendidly reanimates [the artisans'] lost lives, and gives them due credit for greasing the wheels of China's first empires."
- —Time Magazine, Asia Edition
- "Barbieri-Low has opened up a whole new field and raised challenging questions that should give rise to many new areas of research."
- -Art Bulletin

OCTOBER

400 pp., 44 color illus., 67 b&w illus., 7 x 10 in.

Garden of Eloquence / Shuoyuan 說苑

Liu Xiang

Translated and Introduced by Eric Henry

AN ANTHOLOGY OF LITERARY GEMS COMPILED IN EARLY CHINA, NEWLY TRANSLATED AND ANNOTATED

ASIAN STUDIES: CHINA | LITERATURE \$125.00s / £103.00 HC / ISBN 9780295995199 \$125.00s / £103.00 EB / ISBN 9780295806334

IN 17 BCE THE HAN DYNASTY ARCHIVIST LIU XIANG PRESENTED to the throne a collection of some seven hundred items of varying length, mostly quasi-historical anecdotes and narratives, that he deemed essential reading for wise leadership. *Garden of Eloquence* (Shuoyuan), divided into twenty books grouped by theme, follows a tradition of narrative writing on historical and philosophical themes that began seven centuries earlier. Long popular in China as a source of allusions and quotations, it preserves late Western Han views concerning history, politics, and ethics. Many of its anecdotes are attributed to Confucius's speeches and teachings that do not appear in earlier texts, demonstrating that long after Confucius's death in 479 BCE it was still possible for new "historical" narratives to be created.

Garden of Eloquence is valuable as a repository of items that originally appeared in other early collections that are no longer extant, and it provides detail on topics as various as astronomy and astrology, yin-yang theory, and quasi-geographical and mystical categories. Eric Henry's unabridged translation with facing Chinese text and extensive annotation will make this important primary source available for the first time to Anglophone world historians.

Eric Henry is senior lecturer emeritus of Asian studies at the University of North Carolina at Chapel Hill.

- "Perhaps more than any other scholar of early China, Liu Xiang was responsible for determining the content and configuration of official Chinese knowledge. Henry's translation makes audible in English a hitherto unheard but important voice."
- —SARAH QUEEN, Connecticut College
- "This definitive translation of a very important classical Chinese text with its useful scholarly apparatus will be of great value to the fields of Chinese history and literary studies."
- —J. MICHAEL FARMER,
 University of Texas at Dallas

CLASSICS OF CHINESE THOUGHT

JANUARY

1,360 pp., bilingual text, 6 x 9 in.

Ordering the Myriad Things

From Traditional Knowledge to Scientific Botany in China

Nicholas K. Menzies

Foreword by K. Sivaramakrishnan

AN EXPLORATION OF PLANT WISDOM, FROM THE SOUTHERN MOUNTAIN
TEA FLOWER TO THE DAWN REDWOOD

ASIAN STUDIES: CHINA | HISTORY \$30.00s / £23.99 PB / ISBN 9780295749464 \$99.00x / £82.00 HC / ISBN 9780295749457 \$30.00s / £23.99 EB / ISBN 9780295749471

CHINA'S VAST AND ANCIENT BODY OF DOCUMENTED KNOWLedge about plants includes horticultural manuals and monographs, comprehensive encyclopedias, geographies, and specialized anthologies of verse and prose written by keen observers of nature. Until the late nineteenth century, however, standard practice did not include deploying a set of diagnostic tools using a common terminology and methodology to identify and describe new and unknown species or properties.

Ordering the Myriad Things relates how traditional knowledge of plants in China gave way to scientific botany between the mid-nine-teenth and mid-twentieth centuries, when plants came to be understood in a hierarchy of taxonomic relationships to other plants and within a broader ecological context. This shift not only expanded the universe of plants beyond the familiar to encompass unknown species and geographies but fueled a new knowledge of China itself. Nicholas K. Menzies highlights the importance of botanical illustration as a tool for recording nature—contrasting how images of plants were used in the past to the conventions of scientific drawing and investigating the transition of "traditional" systems of organization, classification, observation, and description to "modern" ones.

Nicholas K. Menzies is Research Fellow in Chinese Botanical Science at the Huntington Library, Art Museum, and Botanical Gardens. He is author of *Our Forest*, *Your Ecosystem*, *Their Timber*.

"There is no comparable study in English. Menzies makes a real contribution to the growing field of history of science in modern China."

—FA-TI FAN, SUNY Binghamton

"An amazing and unique work. This story of botany is the story of the development of modern China writ large."

—MICHAEL DOVE, Yale University

CULTURE, PLACE, AND NATURE

NOVEMBER

304 pp., 23 b&w illus., 1 table, 6 x 9 in.

Pure and True

The Everyday Politics of Ethnicity for China's Hui Muslims

David R. Stroup

WHAT ARE THE BOUNDARIES OF HUI IDENTITY?

ASIAN STUDIES: CHINA | POLITICS \$30.00s / £23.99 PB / ISBN 9780295749839 \$99.00x / £82.00 HC / ISBN 9780295749822 \$30.00s / £23.99 EB / ISBN 9780295749846

THE CHINESE COMMUNIST PARTY POINTS TO THE HUI—CHINA'S largest Muslim ethnic group—as a model ethnic minority and touts its harmonious relations with the group as an example of the party's great success in ethnic politics. The Hui number over ten million, but they lack a common homeland or a distinct language, and have long been partitioned by sect, class, region, and language. Despite these divisions, they still express a common ethnic identity. Why doesn't conflict plague relationships between the Hui and the state? And how do they navigate their ethnicity in a political climate that is increasingly hostile to Muslims?

Pure and True draws on interviews with ordinary urban Hui—cooks, entrepreneurs, imams, students, and retirees—to explore the conduct of ethnic politics within Hui communities and between Hui and the Chinese party-state. By examining the ways in which Hui maintain ethnic identity through daily practices, it illuminates China's management of relations with its religious and ethnic minority communities. It finds that understandings of which daily habits should be considered "proper" or "correct" forms of Hui identity diverge along professional, class, regional, sectarian, and other lines. By channeling contentious politics toward internal boundaries, the state is able to manage ethnic politics and exert control.

David R. Stroup is lecturer in Chinese politics at the University of Manchester.

"The subject is timely, and becoming even more relevant considering the Chinese Communist Party's increasingly invasive measures to curb the perceived threat of Islamification."

—TIMOTHY A. GROSE,

Rose-Hulman Institute of Technology

"Makes an important contribution by focusing on the everyday politics of Hui identity, rather than the usual emphasis on ethnic contentious politics and resistance."

—ISABELLE CÔTÉ,

Memorial University of Newfoundland

STUDIES ON ETHNIC GROUPS
IN CHINA

A DONALD R. ELLEGOOD BOOK

1ANUARY

268 pp., 4 b&w illus., 6 maps, 3 tables, 6 x 9 in.

Mumbai Taximen

Autobiographies and Automobilities in India

Tarini Bedi

BRINGS TO LIFE THE SMELLS, SOUNDS, VIBRATIONS, DISCOMFORTS, AND JOYS OF TAXI TRAVEL IN INDIA'S LARGEST CITY

ASIAN STUDIES: SOUTH ASIA | ANTHROPOLOGY \$30.00s / £23.99 PB / ISBN 9780295749860 \$99.00x / £82.00 HC / ISBN 9780295749853 \$30.00s / £23.99 EB / ISBN 9780295749877

IN THIS FIRST BOOK-LENGTH STUDY OF MUMBAI'S TAXI INDUStry and of the livelihoods that surround it, Tarini Bedi draws from the
lives and voices of *chillia* taxi drivers who have sustained a hereditary
trade for more than a century. Bedi considers the Bombay taxi in all
its forms: a material object that is driven, an economic and political
connection, an expression of kinship, an embodiment of urban time
and technology, and more. She illustrates how the accumulation
of capital in this masculinized and mobile trade depends on forms
of fixed domestic labor and an ethics of care, and how connections
among these factors impact the production and reshaping of working-class personhood and laboring subjects. From beginning to end,
the world of Mumbai automobility unfolds through depiction of the
sensory, embodied, and political domains of taxi drivers' work.

While most understandings of automobility remain tied to Western assumptions, patterns of driving, (sub)urbanization, and engagements with the road, realities in the Global South differ. *Mumbai Taximen* provides a correction to this imbalance through timely exploration of South Asian social, material, political, labor, and technological histories and practices of motoring and automobility.

Tarini Bedi is associate professor of anthropology at the University of Illinois at Chicago. She is author of *The Dashing Ladies of Shiv Sena: Political Matronage in Urbanizing India*.

"A rich and considered study. I cannot think of another book that takes us on such a compelling journey through the streets of the city, via taxi."

—KRISTIN V. MONROE,
University of Kentucky

GLOBAL SOUTH ASIA

A NAOMI B. PASCAL BOOK

1ANUARY

264 pp., 4 b&w illus., 1 map, 6 x 9 in. NOT AVAILABLE IN SOUTH ASIA

New Lives in Anand

Building a Muslim Hub in Western India

Sanderien Verstappen

INVESTIGATES HOW A RURAL TOWN BECAME A SITE OF COMMUNITY-MAKING, MOBILITY, AND IDENTITY FORMATION

ANTHROPOLOGY | ASIAN STUDIES: SOUTH ASIA \$30.00s / £23.99 PB / ISBN 9780295749648 \$99.00x / £82.00 HC / ISBN 9780295749631 SHMP OA EDITION / DOI 10.6069/9780295749655

IN 2002 WIDESPREAD COMMUNAL VIOLENCE TORE APART HUNdreds of towns and villages in rural parts of Gujarat, India. In the aftermath, many Muslims living in Hindu-majority villages sought safety in the small town of Anand, some relocating with the financial assistance of their relatives overseas. Following such dramatic displacement and disorientation, Anand emerged as a site of opportunity and hope. For its residents and transnational visitors, Anand's Muslim area is not just a site of marginalization; it has become an important focal point and regional center from which they can participate in the wider community of Gujarat and reimagine society in more inclusive terms.

This compelling ethnography shows how in Anand the experience of residential segregation led not to estrangement or closure but to distinctive practices of mobility and exchange that embed Muslim residents in a variety of social networks. In doing so, *New Lives in Anand* moves beyond established notions of ghettoization to foreground the places, practices, and narratives that are significant to the people of Anand. It asks how people get on with their lives after an episode of violence to create new spaces and societies and to reconfigure their sense of belonging.

Sanderien Verstappen is assistant professor of anthropology at the University of Vienna.

"This important and timely study of Indian Muslims and, in particular, Muslims of Gujarat, fills an urgent need for literature on how Muslims in India view themselves."

—FARHANA IBRAHIM, author of From Family to Police Force: Security and Belonging on a South Asian Border

"Remarkable and pioneering. The impact of communal violence on the ghettoization of the Muslims of India is assessed quantitatively and accounted for qualitatively."

—CHRISTOPHE JAFFRELOT, coeditor of Muslims in Indian Cities: Trajectories of Marginalisation

GLOBAL SOUTH ASIA

SUSTAINABLE HISTORY
MONOGRAPH PILOT

DECEMBER

216 pp., 3 b&w illus., 4 maps, 13 tables, 6 x 9 in.

NOT AVAILABLE IN SOUTH ASIA

Adivasi Art and Activism

Curation in a Nationalist Age

Alice Tilche

THE UNEASY ALLIANCE OF TRIBAL ART AND THE MUSEUM MOVEMENT

ANTHROPOLOGY | ASIAN STUDIES: SOUTH ASIA | NATIVE AMERICAN AND INDIGENOUS ART HISTORY | VISUAL STUDIES

\$30.005 /£23.99 PB / ISBN 9780295749716 \$99.00X /£82.00 HC / ISBN 9780295749709 \$30.005 /£23.99 EB / ISBN 9780295749723

AS INDIA CONSOLIDATES AN AGGRESSIVE MODEL OF ECONOMIC development, indigenous tribal people known as *adivasis* continue to be overrepresented among the country's poor. Adivasis make up more than eight hundred communities in India, with a total population of more than 100 million people who speak more than three hundred different languages. Although their historical presence is acknowledged by the state and they are lauded as a part of India's ethnic identity today, their poverty has been compounded by the suppression of their cultural heritage and lifestyle.

In Adivasi Art and Activism, Alice Tilche draws on anthropological fieldwork conducted in rural western India to chart changes in adivasi aesthetics, home life, attire, food, and ideas of religiosity that have emerged from negotiation with the homogenizing forces of Hinduization, development, and globalization in the twenty-first century. She documents curatorial projects located not only in museums and art institutions, but in the realms of the home, the body, and the landscape. Adivasi Art and Activism raises vital questions about preservation and curation of indigenous material and provides an astute critique of the aesthetics and politics of Hindu nationalism.

Alice Tilche is lecturer in anthropology, museums, and heritage at the University of Leicester. She is coeditor of *The Future of the Rural World?*: *India's Villages*, 1950–2015.

"An important and timely contribution to South Asian anthropology, visual culture, and indigenous studies. In foregrounding the visual politics of contemporary adivasi identity, it seeks to break the mold of existing studies that tend to be more narrowly boxed into the disciplinary boundaries of art historical or anthropological studies."

—RASHMI VARMA,
University of Warwick

GLOBAL SOUTH ASIA

1ANUARY

272 pp., 15 b&w illus., 6 x 9 in. NOT AVAILABLE IN SOUTH ASIA

Misreading the Bengal Delta

Climate Change, Development, and Livelihoods in Coastal Bangladesh

Camelia Dewan

Foreword by K. Sivaramakrishnan

AN UNEXPECTED STORY OF CLIMATE CHANGE INITIATIVES THAT THREATEN A COMPLEX WATERSCAPE

ANTHROPOLOGY | ASIAN STUDIES: SOUTH ASIA | ENVIRONMENTAL STUDIES \$30.00\$ / £23.99 PB / ISBN 9780295749617 \$99.00\$ / £82.00 HC / ISBN 9780295749600 SHMP OA EDITION / DOI 10.6069/9780295749624

PERILOUSLY CLOSE TO SEA LEVEL AND VULNERABLE TO droughts, floods, erosions, and cyclones, Bangladesh has long been the recipient of international development funds earmarked for coping with climate change. Flawed assumptions that attribute causality solely to climate change have promoted unsustainable infrastructure such as "flood-protection" embankments. Furthermore, brackish aquaculture and high-yielding agriculture produce unintended environmental effects and further weaken livelihood capacities, while this focus on climate change adaptation diverts attention away from coastal vulnerabilities caused by underemployment, microcredit-related indebtedness, and lack of public health and educational infrastructure.

Unpacking the complexities of environmental degradation *Misreading the Bengal Delta* reveals that development interventions have exacerbated Bangladesh's future climatic vulnerability. Combining detailed environmental history with ethnography engaging with multiple, conflicting perspectives, from poor rural coastal populations to middle-class bureaucrats and development consultants, this book shows how misreading climate change has served as justification for development projects in the Global South that fail to engage with the actual needs of the communities they are intended to help.

Camelia Dewan is postdoctoral fellow of social anthropology at the University of Oslo.

- "Dewan explores, through meticulous and well-written ethnography, how the idea of climate change shapes the direction of development projects and interventions."
- —ANNU JALAIS, author of Forest of Tigers: People, Politics, and Environment in the Sundarbans
- "An important contribution to an emerging critical literature on climate change in Bangladesh and beyond."
- —JASON CONS, author of Sensitive Space: Fragmented Territory at the India-Bangladesh Border

CULTURE, PLACE, AND NATURE
SUSTAINABLE HISTORY
MONOGRAPH PILOT

DECEMBER

240 pp., 12 b&w illus., 2 maps, 2 tables, 6 x 9 in.

NOT AVAILABLE IN SOUTH ASIA

Single Mothers and the State's Embrace

Reproductive Agency in Vietnam

Harriet M. Phinney

THE FIRST IN-DEPTH STUDY OF XIN CON (ASKING FOR A CHILD)

ANTHROPOLOGY | ASIAN STUDIES: SOUTHEAST ASIA | WOMEN'S, GENDER, AND SEXUALITY STUDIES \$30.00S/£23.99 PB | ISBN 9780295749433 \$99.00X/£82.00 HC | ISBN 9780295749426 \$30.00S/£23.99 EB | ISBN 9780295749440

IN THE MID-1980S, AFTER THE INDOCHINA WARS, A SHORTAGE of men meant that many single women in Vietnam found themselves without suitable marital prospects. A number of these women chose to pursue single motherhood by "asking for a child" (xin con)—asking men to get them pregnant out of wedlock. Xin con appeared to be a radical departure from traditional Vietnamese kinship values and practices, which were based in Confucian patriarchal and patrilineal reproductive interests. However, this innovative solution was rooted in both pre- and postwar values, practices, and notions of gender, kinship, love, and sexuality.

Harriet Phinney's ethnography explores the practice of *xin con* among single mothers over the course of thirty years, in the postwar era and today, and considers the ways their reproductive agency was embraced rather than rejected by the Vietnamese state as it entered the global market economy. Rather than condemning or trying to restrict older single women's reproductive agency, government officials enacted policies that would accommodate both the women and the state—a strategy that represents an intriguing alignment of Confucian heritage, Communist ideology, and governing tactics and demonstrates the social power of women.

Harriet M. Phinney is associate professor of anthropology at Seattle University and coauthor of *The Secret: Love, Marriage, and HIV*.

"An insightful and comprehensive account of a historically unique reproductive strategy that will be of interest to area studies scholars, medical anthropologists, and gender and health researchers."

—TINE GAMMELTOFT,
University of Copenhagen

"A captivating analysis that will make valuable contributions to our understanding of the politics of reproduction, single motherhood, and women's agency and may significantly influence policy in Vietnam and beyond."

—LYNN M. KWIATKOWSKI, Colorado State University

SUPPORTED BY THE CHARLES
AND JANE KEYES ENDOWMENT
FOR BOOKS ON SOUTHEAST ASIA

NOVEMBER

256 pp., 5 b&w illus., 6 x 9 in.

Footprints of War

Militarized Landscapes in Vietnam

David Biggs

Foreword by Paul S. Sutter

TRACES THE POLITICAL, SOCIAL, AND ECOLOGICAL CONSEQUENCES OF MILITARY CONFLICT

ENVIRONMENTAL HISTORY | ASIAN STUDIES: SOUTHEAST ASIA \$30.00S /£23.99 PB / ISBN 9780295749730 OA EDITION / DOI 10.6069/9780295749730

WHEN AMERICAN FORCES ARRIVED IN VIETNAM, THEY FOUND themselves embedded in historical village and frontier spaces already shaped by past conflicts. American bases and bombing targets followed spatial and political logics influenced by the footprints of previous wars in central Vietnam, and these militarized landscapes continue to shape postwar land-use politics.

Footprints of War traces the long history of conflict-produced spaces in Vietnam, beginning with early modern wars and the French colonial invasion in 1885 and continuing through the collapse of the Saigon government in 1975. Drawing on extensive archival research and years of interviews and fieldwork in the hills and villages around the city of Huế, David Biggs integrates historical geographic information system (GIS) data and uses aerial, high-altitude, and satellite imagery to render otherwise inscrutable sites as living, multidimensional spaces. This personal and multilayered approach yields an innovative history of the lasting traces of war in Vietnam and a model for understanding other militarized landscapes.

David Biggs is professor of history at the University of California, Riverside. He is author of *Quagmire: Nation-Building and Nature in the Mekong Delta*, which won the George Perkins Marsh Prize for the best book in environmental history.

- "[O]ne of those rare works that combines practical benefits with broad scholarly significance. Its original arguments, and the diversity of peoples contained within its pages—Vietnamese, Cham, Chinese, French, French colonial, Japanese, American—ensure that the book will matter to historians of Vietnam, the United States, and the world."
- —Journal of World History
- "A very welcome addition to the growing field of environmental history on Vietnam and on war and environment generally."
- -Environmental History

WEYERHAEUSER
ENVIRONMENTAL BOOKS

AUGUST

288 pp., 55 b&w illus., 9 color plates, 6 x 9 in.

The North Cascades Highway A Roadside Guide to America's Alps Jack McLeod \$26.95 PB / 9780295993164

Olympic National Park A Natural History FOURTH EDITION Tim McNulty \$29.95 PB/9780295743288

Ozette

Excavating a Makah Whaling Village
Ruth Kirk
\$34.95 PB / 9780295994628

Before Yellowstone Native American Archaeology in the National Park Douglas H. MacDonald \$29.95 PB / 9780295742205

The Weather of the Pacific Northwest

SECOND EDITION

Cliff Mass

THE DEFINITIVE LOCAL WEATHER GUIDE FOR NEWCOMERS AND LONGTIME RESIDENTS ALIKE

NATURE AND ENVIRONMENT | PACIFIC NORTHWEST \$34.95 / £27.99 PB / ISBN 9780295748443 \$99.00x / £82.00 HC / ISBN 9780295748436 \$34.95 / £27.99 EB / ISBN 9780295748450

POWERFUL PACIFIC STORMS STRIKE THE REGION. OTHER-worldly lenticular clouds often cap Mount Rainier. Rain shadows create sunny skies while torrential rain falls a few miles away. The Pineapple Express brings tropical moisture and warmth during Northwest winters. The Pacific Northwest produces some of the most distinctive and variable weather in North America, which is described with colorful and evocative language in this book.

Atmospheric scientist and blogger Cliff Mass, known for his ability to make complex science readily accessible to all, shares eyewitness accounts, historical episodes, and the latest meteorological knowledge. This updated and expanded new edition features:

- A new chapter on the history and impact of wildfires
- · Analysis of recent events, including the Oso landslide of 2014
- Fresh insight into regional weather phenomena such as "The Blob"
- Updates on the latest technological advances used in forecasting
- · A new chapter on the meteorology of British Columbia

Highly readable and packed with useful scientific information, this indispensable guide is a go-to resource for outdoor enthusiasts, boaters, gardeners, and anyone who wants to understand and appreciate the complex and fascinating meteorology of the region.

Cliff Mass is professor of atmospheric sciences at the University of Washington and a preeminent authority on Northwest weather.

- "Nobody breathes more life into meteorology than Cliff Mass. His passion for weather and climate are contagious."
- —SHANNON O'DONNELL, chief meteorologist, KOMO TV, Seattle

Praise for the previous edition

- "Written in a clear, simple style aimed at the layman, but with enough sophistication and detail to satisfy serious weather aficionados. Colorful photos and graphics enliven the text and make technical concepts easier to grasp."
- —Seattle Times

A SAMUEL AND ALTHEA STROUM BOOK

AUGUST

344 pp., 313 color illus., 2 tables, 8 x 10 in.

Paul Hayden Kirk and the Puget Sound School

Grant Hildebrand

THE FIRST EXPLORATION OF THE DISTINCTIVE STYLE
OF THESE PACIFIC NORTHWEST ARCHITECTS

ARCHITECTURE | PACIFIC NORTHWEST \$40.00 HC | ISBN 9781735441689

IN THE THIRD QUARTER OF THE TWENTIETH CENTURY, PAUL Hayden Kirk and the group of architects whose work he inspired—all graduates of the University of Washington—created an architectural style of a quality unsurpassed by any other in the nation in its time. Their unique achievement lies in the design of small buildings—houses, medical clinics, churches, libraries. At the time, most American buildings of that scale were built of wood, but for Kirk and his colleagues wood was elevated to be the defining feature and material of choice for interior and exterior surfaces and their always-exposed structures. They detailed the wood to express its own nature, either leaving it in its natural state or with a slight protective stain.

Paul Hayden Kirk and the Puget Sound School is the first book to explore their work. It discusses forty key buildings in detail, describing and diagramming the features that unite and distinguish them, and illustrating them in more than one hundred color photographs, most created specifically for this book. It places the architecture of Kirk and his colleagues within the history of great American architecture.

Grant Hildebrand is an architect, professor emeritus of architecture at the University of Washington, and author of ten books, including *Gordon Walker: A Poetic Architecture*.

OCTOBER

176 pp., 120 color illus., 10.75 x 10 in. NORTH AMERICAN RIGHTS ONLY

Deception Pass, 1951. Watercolor, $17\frac{1}{2} \times 23\frac{5}{8}$ in. Henry Art Gallery, University of Washington.

Green Cradle, 1973. Oil on canvas, 60 x 64 in. Portland Art Museum, Gift of Brooks and Dorothy Cofield.

Alden Mason

Paintings

Roger Hull, Regina Hackett, and Robert Ayers

THE LIFE AND WORK OF A VISIONARY PACIFIC NORTHWEST ARTIST

US ART HISTORY | PAINTING | PACIFIC NORTHWEST \$40.00 HC / ISBN 9780578873114

BORN IN EVERETT, WASHINGTON, PAINTER ALDEN MASON (1919–2013) earned his MFA from the University of Washington in 1947, launching what would become an extraordinary career as both artist and teacher. He reinvented his style several times over the course of his career, exploring and combining new techniques through his Burpee Garden series of poured oil paintings, Big Head drawings, and patterned works made using squeeze bottles, which led to later figural acrylic works. He traveled extensively, yet always returned to the Pacific Northwest and the Skagit Valley, drawing inspiration from every aspect of his life and the landscape around him.

While Mason's inspired artworks helped shape the future of Northwest art, his work in the classroom inspired the next generation of artists in the region. Notable students include Roger Shimomura, Gene Gentry McMahon, and Chuck Close, who provided the epigram for this book. Richly illustrated, *Alden Mason* includes the first comprehensive profile of this prolific artist, whose exuberance and inventiveness in form, color, and style helped pave the way from the aesthetics of the Northwest School to midcentury modernist art in the Pacific Northwest.

Roger Hull is an independent arts writer, exhibition curator, and professor emeritus of art history at Willamette University. He is the author of numerous books, essays, and reviews, including *Louis Bunce: Dialogue with Modernism* and *Nelson Sandgren: An Artist's Life*.

JUNE

216 pp., 185 color illus., 20 b&w illus., 9.5 x 12 in.

NORTH AMERICAN RIGHTS ONLY

Jesintel
Living Wisdom from
Coast Salish Elders
Children of the Setting Sun Productions
Edited by Darrell Hillaire and Natasha Frey
Photographs by Fay "Beau" Garreau Jr.

\$34.95 PB / ISBN 9780295748641

Anakú Iwachá
VAKAMA LEGENDS AND STORIES
NECOND RIPTION
STORIES
Vogania R. Rosert + Michili M. Jack + Jaco W. Jacon

Anakú Iwachá
Yakama Legends and Stories
SECOND EDITION
Edited by Virginia R. Beavert, Michelle M.
Jacob, and Joana W. Jansen
\$29.95 PB / ISBN 9780295748245

Homewaters
A Human and Natural History
of Puget Sound
David B. Williams
\$29.95 HC/ISBN 9780295748603

Hiking Washington's History SECOND EDITION Judy Bentley and Craig Romano \$19.95 PB / ISBN 9780295748528

Great Bear Wild

Dispatches from a Northern Rainforest
Ian McAllister
Foreword by Robert F. Kennedy Jr.

\$24.95 PB / ISBN 9780295749143

Hatched
Dispatches from the Backyard
Chicken Movement
Gina G. Warren
\$24.95 HC/ISBN 9780295748627

The Grizzly in the Driveway

The Return of Bears to a Crowded American West **Robert Chaney** \$29.95 HC / ISBN 9780295747934

After the Blast

The Ecological Recovery of Mount St. Helens Eric Wagner \$29.95 HC / ISBN 9780295746937

The Port of Missing Men

Billy Gohl, Labor, and Brutal Times in the Pacific Northwest Aaron Goings \$29.95 HC / ISBN 9780295747415

Pushed Out

Contested Development and Rural Gentrification in the US West Ryanne Pilgeram \$30.00s PB / ISBN 9780295748696

Walking the High Desert

Encounters with Rural America along the Oregon Desert Trail Ellen Waterston \$24.95 PB / ISBN 9780295747507

One Left

A Novel

Kim Soom

Translated by Bruce and Ju-Chan Fulton Foreword by Bonnie Oh

\$19.95 PB / ISBN 9780295747668

Emerald Street

A History of Hip Hop in Seattle Daudi Abe Foreword by Sir Mix-A-Lot \$29.95 PB / ISBN 9780295747569

The River That Made Seattle

A Human and Natural History of the Duwamish **BJ** Cummings

\$29.95 HC / ISBN 9780295747439

Native Seattle

Histories from the Crossing-Over Place SECOND EDITION Coll Thrush \$24.95 PB / ISBN 9780295741345

No-No Boy John Okada

Foreword by Ruth Ozeki \$17.95 PB / ISBN 9780295994048

My Unforgotten Seattle

Ron Chew Foreword by Carey Quan Gelernter

\$39.95 HC / ISBN 9780295748412

The Forging of a Black Community

Seattle's Central District from 1870 through the Civil Rights Era **Quintard Taylor**

Foreword by Norm Rice \$25.00s / ISBN 9780295973456

Too High and Too Steep Reshaping Seattle's Topography David B. Williams \$18.95 PB / ISBN 9780295999401

Seattle Walks Discovering History and Nature in the City David B. Williams \$18.95 PB / ISBN 9780295741284

The City Is More Than Human An Animal History of Seattle Frederick L. Brown Foreword by Paul S. Sutter \$24.95 PB / ISBN 9780295745718

Shaping Seattle Architecture A Historical Guide to the Architects SECOND EDITION Edited by Jeffrey Karl Ochsner \$39.95 PB / ISBN 9780295746449

Art in Seattle's Public Spaces From SoDo to South Lake Union James M. Rupp Photographs by Miguel Edwards \$29.95 PB / ISBN 9780295744087

Looking for Betty MacDonald The Egg, the Plague, Mrs. Piggle-Wiggle, and I Paula Becker \$22.95 PB / ISBN 9780295746074

Seattle at 150

Stories of the City through 150 Objects from the Seattle Municipal Archives Jennifer Ott and Staff of HistoryLink \$34.95 PB / ISBN 9781933245584

Olmsted in Seattle

Creating a Park System for a Modern City Jennifer Ott and Staff of HistoryLink \$29.95 PB / ISBN 9781933245560

Waterway

The Story of Seattle's Locks and Ship Canal
David B. Williams, Jennifer Ott, and Staff of HistoryLink
\$24.95 PB / ISBN 9781933245430

Transit

The Story of Public Transportation in the Puget Sound Region
Jim Kershner and Staff of HistoryLink
\$29.95 PB / ISBN 9781933245553

Sailor Song The Shanties and Ballads of the High Seas **Gerry Smyth** Illustrated by Jonny Hannah \$19.95 HC / ISBN 9780295747286

Unfinished Business The Fight for Women's Rights Edited by Polly Russell and Margaretta Jolly \$34.95 HC / ISBN 9780295747583

Pacific An Ocean of Wonders Philip J. Hatfield \$39.95 HC / ISBN 9780295746791

Taking to the Air An Illustrated History of Flight Lily Ford \$24.95 PB / ISBN 9780295746784

Fishes of the Salish Sea Puget Sound and the Straits of Georgia and Juan de Fuca THREE-VOLUME BOXED SET Theodore Wells Pietsch and James Wilder Orr Illustrated by Joseph R. Tomelleri \$150.00 HC / ISBN 9780295743745

WINNER OF THE 2020 PROSE AWARD IN TEXTBOOK/BIOLOGICAL SCIENCE CATEGORY, SPONSORED BY THE ASSOCIATION OF AMERICAN PUBLISHERS

WINNER OF THE 2020 GOLD AWARD IN THE REFERENCE BOOK CATEGORY, SPONSORED BY THE PUBWEST ASSOCIATION

SHORTLISTED FOR THE 2020 ALICE AWARD, SPONSORED BY THE FURTHERMORE FOUNDATION

- "The definitive guide to the coastal fish of Washington State and British Columbia is as lovely as it is weighty. . . . Luminous color illustrations of each fish set against a white background make this a work of art, as well as an unmatched scientific reference."
- -Natural History Magazine

"This monumental effort represents many years of work, tremendous attention to detail, and an obvious love for the subject."

- —Quarterly Review of Biology
- "Stunning, lavish, comprehensive, and accurate: these four words epitomize Pietsch and Orr's (2019) new magnum opus on the diversity, identification, ecology, and distribution of the 260 fish species that inhabit the Pacific Northwest's Salish Sea."
- -Northwestern Naturalist

Birds of the Pacific Northwest A Photographic Guide SECOND EDITION Tom Aversa, Richard Cannings, and Hal Opperman \$29.95 PB / ISBN 9780295748054

Pacific Northwest Insects Merrill A. Peterson \$34.95 PB / ISBN 9780914516187

West Coast
The Pacific Northwest and British
Columbia
Collin Varner
\$19.95 PB / ISBN 9780295748047

The Flora and Fauna of the Pacific Northwest Coast Collin Varner \$34.95 PB / ISBN 9780295744643

Gardening with Native Plants of the Pacific Northwest THIRD EDITION Arthur R. Kruckeberg and Linda Chalker-Scott \$39.95 PB / ISBN 9780295744155

An Illustrated Manual
SECOND EDITION
C. Leo Hitchcock and Arthur Cronquist
Edited by David E. Giblin, Ben S. Legler,
Peter F. Zika, and Richard G. Olmstead
\$75.00S / ISBN 9780295742885

Reclaiming the Reservation Histories of Indian Sovereignty

Suppressed and Renewed
Alexandra Harmon
\$35.00S PB / ISBN 9780295745855

Outriders

Rodeo at the Fringes of the American West Rebecca Scofield \$27.95 PB / ISBN 9780295746777

The Great Quake Debate

The Crusader, the Skeptic, and the Rise of Modern Seismology Susan Hough \$29.95 HC / ISBN 9780295747361

Seismic City

An Environmental History of San Francisco's 1906 Earthquake Joanna L. Dyl Foreword by Paul S. Sutter \$24.95 PB / ISBN 9780295746098

Oregon

This Storied Land
SECOND EDITION
William G. Robbins
\$24.95 PB / ISBN 9780295747248

Alaska

An American Colony
SECOND EDITION
Stephen W. Haycox
\$34.95 PB / ISBN 9780295746852

Reppin'

Pacific Islander Youth and Native Justice Edited by Keith L. Camacho \$30.00S PB / ISBN 9780295748580

Latinx Photography in the United States

A Visual History Elizabeth Ferrer \$34.95 PB / ISBN 9780295747637

Protecting Whiteness

Whitelash and the Rejection of Racial Equality Edited by Cameron D. Lippard, 1. Scott Carter, and David G. Embrick Foreword by Eduardo Bonilla-Silva \$30.00S PB / ISBN 9780295747996

Racial Erotics

Gay Men of Color, Sexual Racism, and the Politics of Desire C. Winter Han \$30.00s PB / ISBN 9780295749099

Woke Gaming

Digital Challenges to Oppression and Social Injustice Edited by Kishonna L. Gray and David J. Leonard \$30.00s PB / ISBN 9780295744179

Racial Ecologies

Edited by Leilani Nishime and Kim D. Hester Williams \$30.00S PB / ISBN 9780295743738

FEMINIST TECHNOSCIENCES

Rebecca Herzig and Banu Subramaniam, series editors

Feminist Technosciences publishes emerging, intersectional, cutting-edge feminist work. The series foregrounds insights from queer studies, critical race studies, disability studies, animal studies, postcolonial theory, and other critical approaches that reframe and reignite long-standing questions in feminist science and technology studies.

Bad Dog
Pit Bull Politics and Multispecies Justice
Harlan Weaver
\$30.00S PB / ISBN 9780295748023

Molecular Feminisms
Biology, Becomings, and Life in the Lab
Deboleena Roy
\$30.00S PB / ISBN 9780295744100
TOME OA EDITION / DOI 10.6069/J163-3C90

Gender before Birth
Sex Selection in a
Transnational Context
Rajani Bhatia
\$30.005 PB / ISBN 9780295999210

Holy Science
The Biopolitics of Hindu Nationalism
Banu Subramaniam
\$30.005 PB / ISBN 9780295745596

Queer Feminist Science Studies A Reader Edited by Cyd Cipolla, Kristina Gupta, David A. Rubin, and Angela Willey \$30.00S PB / ISBN 9780295742588

Reinventing Hoodia

Peoples, Plants, and Patents in South Africa Laura A. Foster \$30.005 PB / ISBN 9780295742182

Risky Bodies and Techno-Intimacy

Reflections on Sexuality, Media, Science, Finance Geeta Patel \$30.005 PB/ISBN 9780295742496

Figuring the Population Bomb

Gender and Demography in the
Mid-Twentieth Century
Carole R. McCann
\$30.00S PB / ISBN 9780295999104

Love for Liberation

African Independence, Black Power, and a Diaspora Underground Robin J. Hayes \$30.005 PB / ISBN 9780295749075

Slavery and the Post-Black Imagination

Edited by Bertram D. Ashe and Ilka Saal \$30.00s PB / ISBN 9780295746630

The Portland Black Panthers

Empowering Albina and
Remaking a City
Lucas N. N. Burke and Judson L. Jeffries
\$24.95 PB / ISBN 9780295742717

Migrating the Black Body

The African Diaspora and
Visual Culture
Edited by Leigh Raiford and Heike
Raphael-Hernandez
\$30.00S PB/ISBN 9780295999579

Jacob Lawrence

The American Struggle
Edited by Elizabeth Hutton Turner and
Austen Barron Bailly
\$45.00 HC / ISBN 9780295747040

"Something Over Something Else"

Romare Bearden's Profile Series
Stephanie Mayer Heydt, Robert G.
O'Meally, Rachael Z. Delue, Paul Devlin,
and Ruth Fine
\$40.00 HC / ISBN 9780295746432

Painful Beauty
Tlingit Women, Beadwork, and the Art
of Resilience
Megan A. Smetzer
\$39.95 HC / ISBN 9780295748948

Art of the Northwest Coast SECOND EDITION Aldona Jonaitis \$29.95 PB / ISBN 9780295748559

Unsettling Native Art Histories on the Northwest Coast Edited by Kathryn Bunn-Marcuse and Aldona Jonaitis \$39.95 HC / ISBN 9780295747132

Hearts of Our People
Native Women Artists
Edited by Jill Ahlberg Yohe
and Teri Greeves
\$39.95 PB / ISBN 9780295745794

Shifting Grounds
Landscape in Contemporary
Native American Art
Kate Morris
\$35.00S PB / 9780295749167

Becoming Mary Sully Toward an American Indian Abstract Philip J. Deloria \$34.95 PB / ISBN 9780295745046

Totem Pole Carving
Norman Tait, Bringing a Log to Life
SECOND EDITION
Vickie Jensen
\$29.95 PB / ISBN 9780295745329

Proud Raven, Panting Wolf
Carving Alaska's New Deal Totem Parks
Emily L. Moore
\$29.95 PB / ISBN 9780295747552

Sonny Assu
A Selective History
Sonny Assu
With Candice Hopkins, Marianne Nicolson,
Richard Van Camp, and Ellyn Walker
\$34.95 PB / ISBN 9780295742113

In the Spirit of the Ancestors
Contemporary Northwest Coast Art
at the Burke Museum
Edited by Robin K. Wright and
Kathryn Bunn-Marcuse
\$34.95 PB / ISBN 9780295995212

Faces from the Interior
The North American Portraits
of Karl Bodmer
Toby Jurovics, Scott Manning Stevens,
Lisa Strong, Kristine K. Ronan, and
Annika K. Johnson
\$44.95 HC / ISBN 9781735441641

Continuum
Native North American Art at the
Nelson-Atkins Museum of Art
Edited by Gaylord Torrence
With W. Richard West Jr. and
Stephanie Fox Knappe
\$46.00 HC/ISBN 9780997044652

The Unsung Great
Stories of Extraordinary
Japanese Americans
Greg Robinson
\$29.95 PB / ISBN 9780295747965

Nisei Radicals The Feminist Poetics and Transformative Ministry of Mitsuye Yamada and Michael Yasutake Diane C. Fujino \$29.95 PB / ISBN 9780295748269

Becoming Nisei Japanese American Urban Lives in Prewar Tacoma Lisa M. Hoffman and Mary L. Hanneman \$29.95 PB / ISBN 9780295748221

Asian American Feminisms and Women of Color Politics Edited by Lynn Fujiwara and Shireen Roshanravan \$30.005 PB / ISBN 9780295744353

Troubling Borders

An Anthology of Art and Literature by

Southeast Asian Women in the Diaspora
Edited by Isabelle Thuy Pelaud, Lan Duong,

Mariam B. Lam, and Kathy L. Nguyen

\$35.00S PB / ISBN 9780295747279

John Okada
The Life and Rediscovered Work of the
Author of No-No Boy
Edited by Frank Abe, Greg Robinson,
and Floyd Cheung
\$29.95 PB / ISBN 9780295743516

CLASSICS OF ASIAN AMERICAN LITERATURE

For more than four decades, the University of Washington Press has published foundational works in Asian American literature. Thanks to Shawn Wong and other authors and advisers, the press has been able to bring back into print more than a dozen books, reintroducing important and classic works for a new generation of readers.

Eat a Bowl of Tea

Louis Chu
Foreword by Fae Myenne Ng
Introduction by Jeffery Paul Chan
\$22.95 PB / ISBN 9780295747057

No-No Boy

John Okada
Foreword by Ruth Ozeki
Introduction by Lawson Fusao Inada and
Frank Chin
\$17.95 PB / ISBN 9780295994048

Aiiieeeee!

An Anthology of Asian American Writers
THIRD EDITION
Edited by Frank Chin, Jeffery Paul Chan,
Lawson Fusao Inada, and Shawn Wong
Foreword by Tara Fickle

Pangs of Love and Other Writings

David Wong Louie Foreword by Viet Thanh Nguyen Afterword by King-Kok Cheung \$22.95 PB / ISBN 9780295745398

America Is in the Heart

A Personal History

REVISED EDITION

Carlos Bulosan

Introduction by Marilyn C. Alquizola and
Lane Ryo Hirabayashi

\$17.95 PB / ISBN 9780295993539

Citizen 13660 REVISED EDITION

Miné Okubo Introduction by Christine Hong \$19.95 PB / ISBN 9780295993546

CULTURE, PLACE, AND NATURE

K. Sivaramakrishnan, series editor

Centered in anthropology, the Culture, Place, and Nature series encompasses new interdisciplinary social science research on environmental issues, focusing on the intersection of culture, ecology, and politics in global, national, and local contexts. Contributors to the series view environmental knowledge and issues from the multiple and often conflicting perspectives of various cultural systems.

Timber and Forestry in Qing China Sustaining the Market

Meng Zhang \$30.00s PB / ISBN 9780295748870

Mountains of Blame

Climate and Culpability in the Philippine Uplands Will Smith \$30.005 PB / ISBN 9780295748160

Consuming Ivory

Mercantile Legacies of East Africa and New England Alexandra Celia Kelly \$30.005 PB / ISBN 9780295748818

Gardens of Gold

Place-Making in Papua New Guinea Jamon Alex Halvaksz \$30.005 PB / ISBN 9780295747590

Mapping Water in Dominica

Enslavement and Environment under Colonialism Mark W. Hauser \$30.005 PB / 9780295748726 SHMP OA EDITION / DOI10.6069/9780295748733

Shifting Livelihoods

Gold Mining and Subsistence in the Chocó, Colombia Daniel Tubb \$30.00S PB/ISBN 9780295747538

Pure Land in the Making Vietnamese Buddhism in the US Gulf South Allison J. Truitt \$30.00S PB / ISBN 9780295748474

Herring and People of the North Pacific Sustaining a Keystone Species Thomas F. Thornton and Madonna L. Moss \$30.00S PB / ISBN 9780295748290

Ancient Ink The Archaeology of Tattooing Edited by Lars Krutak and Aaron Deter-Wolf \$35.00s PB / ISBN 9780295742830

The Ends of Kinship Connecting Himalayan Lives between Nepal and New York Sienna R. Craig \$30.00S PB / ISBN 9780295747699

Exile from the Grasslands Tibetan Herders and Chinese **Development Projects** Jarmila Ptáčková \$30.00S PB / ISBN 9780295748191

Rural Origins, City Lives Class and Place in Contemporary China Roberta Zavoretti \$30.00S PB / ISBN 9780295748085

Outcaste Bombay

City Making and the Politics of the Poor Juned Shaikh \$30.005 PB / ISBN 9780295748504

Reproductive Politics and the Making of Modern India

Mytheli Sreenivas \$30.00s PB / ISBN 9780295748849 TOME OA EDITION / DOI 10.6069/9780295748856

Sacred Cows and Chicken Manchurian

The Everyday Politics of Eating Meat in India

James Staples
Foreword by K. Sivaramakrishnan
\$30.00s PB / ISBN 9780295747880

South Asian Filmscapes

Transregional Encounters
Edited by Elora Halim Chowdhury and
Esha Niyogi De
\$35.00S PB / ISBN 9780295747859

Making the Modern Slum

The Power of Capital in Colonial Bombay Sheetal Chhabria \$30.005 PB / ISBN 9780295746272

Making Kantha, Making Home

Women at Work in Colonial Bengal Pika Ghosh \$65.00S HC / ISBN 9780295746999

Arranged Companions Marriage and Intimacy in Qing China Weijing Lu \$30.00S PB / ISBN 9780295749129

Ancient Egypt and Early China State, Society, and Culture Anthony J. Barbieri-Low \$50.00s HC / ISBN 9780295748894

Healing with Poisons Potent Medicines in Medieval China Yan Liu \$30.00S PB / ISBN 9780295748993 TOME OA EDITION / DOI 10.6069/9780295749013

The Peking Gazette in Late Imperial China

Emily Mokros \$30.00s PB / ISBN 9780295748795

State News and Political Authority

The Empress in the Pepper Chamber

Zhao Feiyan in History and Fiction Olivia Milburn \$30.00s PB / ISBN 9780295748757

The Zuo Tradition / Zuozhuan Reader

Selections from China's Earliest Narrative History

Translated and introduced by Stephen Durrant, Wai-yee Li, and David Schaberg \$30.00S PB / ISBN 9780295747750

CLASSICS OF CHINESE THOUGHT

Andrew H. Plaks and Michael Nylan, series editors

Classics of Chinese Thought includes the foundational texts of Chinese civilization dating from roughly the tenth century BCE to the ninth century CE. Many of these works have never before been translated into English, while others are available only in partial or outdated editions. These translations—based on the most reliable original texts, informed by recent archeological discoveries, and executed by outstanding scholars from research universities around the world—are presented in beautiful new editions that students, scholars, journalists, textbook authors, and other readers can rely on for accuracy and completeness. Each volume features the full text in English and Chinese, laid out in easy-to-read facing pages. Each volume also includes an introduction to the work's history and significance, detailed annotations, and a bibliography of relevant scholarship and is available in both print and digital editions.

Zuo Tradition / Zuozhuan

Commentary on the "Spring and Autumn Annals"

THREE-VOLUME BOX SET

Translated and introduced by Stephen Durrant, Wai-yee Li, and David Schaberg \$250.00s Hc / ISBN 9780295999159

WINNER OF THE PATRICK D. HANAN BOOK PRIZE FOR TRANSLATION,
SPONSORED BY THE ASSOCIATION FOR ASIAN STUDIES

"With its concise and elegant style, this translation . . . will be the new standard edition. . . . The scholarly vigor of the textual criticism and critical review underscores the intellectual and cultural significance of this classic for the past two millennia of Chinese history."

-AAA

Exemplary Figures / Fayan

Xiong Yang Translated by Michael Nylan \$75.00s HC / ISBN 9780295992891

WINNER OF THE ALDO AND JEANNE SCAGLIONE PRIZE FOR A
TRANSLATION OF A SCHOLARLY STUDY OF LITERATURE, SPONSORED BY
THE MODERN LANGUAGE ASSOCIATION

"A complete, stylistically graceful, and frequently witty translation.... Nylan's thoughtful introduction and substantial original scholarly apparatus... contextualize the work for the Anglophone reader, opening up our knowledge of a period, a genre, and some of the literary and ethical issues that most intrigued its influential author."

-MLA

The Chicano Studies Reader

An Anthology of Aztlán, 1970–2019

FOURTH EDITION

Edited by Chon A. Noriega, Eric Avila, Karen Mary Davalos, Chela Sandoval, Rafael Pérez-Torres, and Charlene Villaseñor Black

The Artist as Eyewitness

Antonio Bernal Papers, 1884–2019 Edited by Charlene Villaseñor Black \$19.95 PB / ISBN 9780895511744

Knowledge for Justice

An Ethnic Studies Reader Edited by David K. Yoo, Pamela Grieman, Charlene Villaseñor Black, Danielle Dupuy, and Arnold Ling-Chuang Pan \$35.00 PB / ISBN 9780935626704

Autobiography without Apology

The Personal Essay in Chicanx and Latinx Studies Edited by Chon A. Noriega, Wendy Belcher, and Charlene Villaseñor Black \$21.95 PB / ISBN 9780895511737

Music and Recording in King Chulalongkorn's Bangkok James Leonard Mitchell

In Music and Recording in King Chulalongkorn's Bangkok, James Leonard Mitchell provides the first comprehensive history of Siamese music during the celebrated reign of Rama V. Following up on his previous exploration of Thailand's most popular music genre, luk thung, Mitchell focuses on the brief period from 1903 to 1910 when gramophone recording came to Siam and almost failed to capture valuable performances. Compiling research from the EMI Archive in London and the Ethnologisches Museum in Berlin, along with years of fieldwork in Thailand, the book contains eighty-eight photographs, a discography of all known recordings from the era, and links to YouTube videos. This compelling volume reveals a story of Siamese musicians, European recording experts, and Chinese middlemen that will be of interest to scholars of Asian studies and music history.

James Leonard Mitchell is professor of ethnomusicology at Missional University and author of Luk Thung: The Culture and Politics of Thailand's Most Popular Music.

JANUARY

ASIAN STUDIES: SOUTHEAST ASIA
330 pp., 88 b&w illus., 14 tables, 6 x 9 in.
WORLD, EXCEPT SOUTHEAST ASIA
\$60.00s/£50.00 HC/ISBN 9786162151712

Manuscript Cultures and Epigraphy of the Tai World Edited by Volker Grabowsky

During the past four decades an impressive corpus of manuscripts and epigraphical material in Thailand, Laos, and adjacent Tai-speaking areas has been surveyed, documented, and digitized. Scholarly interest in this material has not been restricted to philological and historical studies of the texts contained in manuscripts and inscriptions but has extended to its material aspects, which encompass manuscripts written on palm-leaf, various forms of paper, cloth, bamboo, and other organic material, and inscriptions on stone, metal, and wood. In Manuscript Cultures and Epigraphy of the Tai World, Volker Grabowsky seeks to explore the production, use, and transmission of manuscripts both as containers of traditional knowledge and as objects used in daily life, rituals, and ceremonies. Particular emphasis is given to the relationship between manuscripts and inscriptions, as both have influenced each other to no small degree. Through a comprehensive look at the Tai-language literature's chronological and synchronic development, readers will learn the social importance of these literary productions.

Volker Grabowsky is professor of Thai studies at the Asia-Africa Institute, University of Hamburg, and author of several books, including the translations and analyses of *Chronicles of Chiang Khaeng* and *Chronicles of Sipsong Panna*.

1ANUARY

ASIAN STUDIES: SOUTHEAST ASIA
400 pp., 120 b&w illus., 6 x 8.25 in.
WORLD, EXCEPT SOUTHEAST ASIA
\$65.00S / £54.00 HC / ISBN 9786162151729

Common Ground

Dutch-South African Architectural Exchanges, 1902–1961 Nicholas J. Clarke, Roger C. Fisher, and Marieke C. Kuipers

The richness and diversity of Dutch contributions to the built environment of South Africa remain little-known in the study of twentieth-century architectural history. Between 1902 and 1961 more than seventy Dutch-born émigré architects were active from the Cape to the Highveld, both in major towns and remote areas, and they designed hundreds of buildings and neighborhoods.

A sequel to the acclaimed *Eclectic ZA Wilhelmiens: A Shared Dutch Built Heritage in South Africa, Common Ground* reveals the great variety of styles and building types from this period, ranging from buildings for communities, religious practice, banking, industry, and civil infrastructure to the evolution of the Pretoria dwelling and low-cost housing. These contributions are also contentious as they relate to the time of the entrenchment of apartheid. Yet these architects' extant work is an undeniable part of South Africa today and often still in daily service.

Nicholas J. Clarke is an architect, part-time lecturer, and researcher in the Department of Heritage and Architecture at Delft University of Technology. Roger C. Fisher is professor emeritus of architecture at University of Pretoria. Marieke C. Kuipers is professor emeritus of cultural heritage at Delft University of Technology.

SEPTEMBER

ARCHITECTURE | HISTORY
320 pp., 240 b&w illus., 210 color illus., 9.125 x 12.25 in.
US RIGHTS ONLY
\$45.005 HC/ISBN 9789460225338

The Present State of the Garden Heather Sellers

WINNER OF THE 2020 BLUE LYNX PRIZE FOR POETRY

In The Present State of the Garden, both childhood and the natural world are elegized as the speaker works through layers of loss: the dissolution of a marriage and a world on the brink of ecological collapse. She attempts to patch together some kind of new Eden in these aftermaths and to make a home and family from the remnants—memories from girlhood, a stray aunt and a niece, and what's left of her small, once lush garden after the punishing storms of summer. The Present State of the Garden is a clear-eyed, open-hearted poetic memoir.

Heather Sellers is the author of a popular textbook, The Practice of Creative Writing, as well as a children's book (with Amy Young), three volumes of poetry, and a collection of linked short stories titled Georgia Under Water. Her memoir, You Don't Look Like Anyone I Know, was featured in O, the Oprah Magazine and was an O Book-of-the-Month Club pick and an Editor's Choice selection at the New York Times, and was also featured on NPR, the Today Show, and Good Morning America. Her recent essays appear in the New York Times, Reader's Digest, Good Housekeeping, the Sun, and O, the Oprah Magazine. Her essay "Haywire" was selected for the Best American Essays, and "Pedal, Pedal," won a Pushcart Prize in 2018. She is a member of the creative writing faculty at the University of South Florida.

OCTOBER

POETRY 80 pp., 6 x 8.5 in. \$17.95 /£13.99 PB / ISBN 9780899241807

The Many Beds of Martha Washington

Nance Van Winckel

"There is so much unpredictability and surprise in Nance Van Winckel's poems that they seem to hover, sometimes tremble, slightly ahead of the reader and writer, yet all the while rewarding anyone who cares to follow."

—LI-YOUNG LEE, author of Behind My Eyes: Poems

Van Winckel's poems hover at the intersections of folktale and history, of past life regressions and future life visions, in a voice that is intimate, eerie, wry, and always strangely like a voice that has been going on in our heads without our noticing. The chill and pleasure it renders is a little like what one feels upon first reading Proust.

Nance Van Winckel is author of nine collections of poetry, including Our Foreigner, Pacific Walkers, and Book of No Ledge. Also the author of five books of fiction, she lives in Spokane, Washington, and teaches at the Vermont College of Fine Arts MFA in Writing Program. She has received two National Endowment for the Arts Poetry Fellowships, the Washington State Book Award, the Paterson Fiction Prize, the Poetry Society of America's Gordon Barber Poetry Award, and three Pushcart Prizes

PACIFIC NORTHWEST POETRY SERIES

SEPTEMBER

POETRY
74 pp., 6 x 8.5 in.
\$22.95 / £17.99 HC / ISBN 9780899241814

Little Mirror David Weiss

You could say that *Little Mirror* is a book-length conversation with an inanimate object. Or you could say it's a monologue in forty-seven fragments told to a different kind of fragment—a piece of mirrored glass. Or it's a confession made to a listener who cannot hear. Or a *cri de coeur* to a fellow traveler who cannot feel. Or a series of meditations on failure and grace and how to live, addressed to a companion who can reflect but not reflect on. This is a book whose plain talk with a thing of little value becomes a refiner's fire to burn away self-deception and dishonesty and replace it with clarity.

David Weiss is author of four collections of poems, The Fourth Part of the World, Gnomon, Perfect Crime, and Per Diem, and one novel, The Mensch. He also coedited the anthology The Poet's Notebook, and his essays, translations, and poems have appeared in the Atlantic, Parnassus, the New Yorker, Iowa Review, North American Review, Modern Poetry in Translation, Crazyhorse, Narrative Theory, and Ploughshares, among others. He is coeditor of Seneca Review and taught for many years at Hobart and William Smith Colleges in Geneva, New York.

SEPTEMBER

POETRY 80 pp., 6 x 8.5 in. \$17.95 / £13.99 PB / ISBN 9780899241821

Bosses of Light and Sound Nickalus Rupert

"The stories in Bosses of Light and Sound are varied, daring, and full of surprise. Nickalus Rupert is a serious talent and this is a memorable, winning debut."

—JUSTIN TAYLOR, author of Flings, The Gospel of Anarchy, Everything Here is the Best Thing Ever, and Riding with the Ghost

Two movie-theater projectionists become addicted to "fixing" blockbuster films. An aged woman claims squatter's rights at a Congo-themed mini-golf park. An eleven-toed breakfast food designer tries to save a doomed relationship by attempting a foolish stunt. Nickalus Rupert's stories unearth humor and tenderness within the most trying aspects of being human. Bosses of Light and Sound will make you uncomfortable in the best way, as characters struggle to negotiate circumstances that range from ridiculous, to excruciating, to improbably sublime.

Nickalus Rupert is a Pushcart Prize—winning fiction writer who spent most of his life near the Gulf Coast. His stories have appeared in or forthcoming in *The Idaho Review*, *Harpur Palate*, *Witness*, *The Literary Review*, *Pleiades*, *Tin House Online*, and many other journals. Find him at www.nickrupert.com.

AVAILABLE

FICTION 192 pp., 6 x 9 in. \$19.95 / £15.99 PB / ISBN 9780999005095

Sustainable Living

In Sustainable Living, the backwoods and small towns of the upper Midwest are places not to run from, but to return to, to seek refuge in, and to discover unsettling truths. A woman returns to the carp-fishing village where she grew up, only to discover that her widowed mother has found happiness with a decades-younger man. In the aftermath of trauma, a teenage girl is caught between domestic duties and the pull of the natural world. An aimless woman becomes a caretaker for her mother's elderly ex-husband, an artistic recluse who is resistant to her efforts. The women in these stories are tied to the land they inhabit, coming of age on rivers and lakes and among hunters and fishermen, dependent on tourist economies to make a living. Their desires are stifled by harsh climates, poverty, and difficult family relationships; what unites them is their quest to sustain themselves and a longing for connection—sometimes found in unexpected people and places.

Elsa Nekola is a writer based in Madison, Wisconsin. Her short fiction has appeared in *Ploughshares*, *Nimrod International Journal*, *Witness*, the *Cincinnati Review*'s miCRo series, *Passages North*, and other journals. *Sustainable Living* is her first book.

DECEMBER

FICTION

176 pp., 6 x 9 in.

\$19.95 / £16.99 PB / ISBN 9781955082006

Masquerade Carolyne Wright

Masquerade is a jazz-inflected, lyric-narrative sequence of poems, a "memoir in poetry" set principally in pre-Katrina New Orleans and in Seattle, involving an interracial couple who are artists and writers. Moved by mutual fascination, shared ideals and aspirations, and the passion they discover in each other, the two are challenged to find a place together in the cultures of both races and families, amid personal and political dislocations as well as questions of trust—all against the backdrop of America's racism and painful social history. The twentieth century's global problem, the color line, as W. E. B. du Bois named it, is enacted here in microcosm between these lovers and fellow artists, who must face their own fears and unresolved conflicts in each other. Similar stories have been told from the male protagonist's point of view; Masquerade is unique in foregrounding the female perspective.

Carolyne Wright is author of This Dream the World: New and Selected Poems, whose title poem won a Pushcart Prize and also appeared in The Best American Poetry 2009. Her anthology, Raising Lilly Ledbetter: Women Poets Occupy the Workspace, received ten Pushcart Prize nominations. She authored five earlier books of poetry, a volume of essays, and five award-winning volumes in translation from Spanish and Bengali. A contributing editor for the Pushcart Prizes, she teaches at Seattle's Richard Hugo House and at conferences and festivals worldwide.

OCTOBER

POETRY
92 pp., 5.5 x 8.5 in.
\$21.00 / £16.99 PB / ISBN 9781736432334

Seed Wheel
Kathryn Hunt

Seed Wheel is a lyric grown from the taut, ardent beauty of simple speech that seeks a way through the broken places in the ground of our imagination. The past and the present abide in these poems, as intimate as breath: migrations and altars, silence and wonderment, miseries and mysteries, and the stubborn cargo of our collective and personal histories. Here is the testimony of ancestors—and of the land itself—moments outside of time in which the living and the dead dwell in common, listening to the blow of northern wind. In a world drenched in harm and limbic quarrel, these poems testify to the power of language to reach across imposing and imposed boundaries, enter the public square, and sing.

Kathryn Hunt is author of *Long Way Through Ruin*, and her poems have appeared in the *Sun*, *Radar*, *Orion*, *Missouri Review*, *Carolina Quarterly*, and *Narrative*. She is the recipient of residencies and awards from Ucross, Artists Trust, and Joya AIR (Spain).

OCTOBER

POETRY 86 pp., 5.5 x 8.5 in. \$18.00 / £13.99 PB / ISBN 9781736432303

Apricots of Donbass

Poems by Lyuba Yakimchuk

Translated by Oksana Maksymchuk, Max Rosochinsky, and Svetlana Lavochkina

Apricots of Donbass is a bilingual collection by award-winning contemporary Ukrainian poet Lyuba Yakimchuk. Born and raised in a small coal-mining town in Ukraine's industrial east, Yakimchuk lost her family home in 2014 when the region was occupied by Russian-backed militants and her parents and sister were forced to flee as refugees. Reflecting her complex emotional experiences, Yakimchuk's poetry is versatile, ranging from sumptuous verses about the urgency of erotic desire in a war-torn city to imitations of childlike babbling about the tools and toys of military combat. Playfulness in the face of catastrophe is a distinctive feature of Yakimchuk's voice, evoking the legacy of the Ukrainian Futurists of the 1920s.

Lyuba Yakimchuk is an award-winning author of poetry, short stories, and screenplays. **Oksana Maksymchuk** is author of two collections of poetry, *Xenia* and *Catch*. **Max Rosochinsky** is a scholar, translator, and poet from Simferopol, Crimea. With Maksymchuk, he coedited *Words for War: New Poems from Ukraine*. **Svetlana Lavochkina** is a novelist, poet, and translator, and her latest novel in verse is *Carbon*.

CONTEMPORARY UKRAINIAN POETRY SERIES

OCTOBER

POETRY

74 pp., 5.5 x 8.5 in.

\$24.00 / £18.99 HC / ISBN 9781736432310

Eccentric Days of Hope and Sorrow Natalka Bilotserkivets

Translated by Ali Kinsella and Dzvinia Orlowsky

Eccentric Days of Hope and Sorrow brings together a selection of Natalka Bilotserkivets's poetry from the last four decades. Having established an English-language following largely on the merits of a single poem, Bilotserkivets's larger body of work continues to be relatively unknown. She was an active participant in "Ukraine's Renaissance" of the late-Soviet and early-independence period. Now, nearly thirty years on, much has changed in her birth land, but the lyricism and urgency in Bilotserkivets's poetry remain; her voice still speaks about movement and restricted movement, even symbolic movement. Eccentric Days of Hope and Sorrow endeavors to return to shed light on the missing history.

Natalka Bilotserkivets was a hallmark poet of Ukraine's literary life of the 1980s and 1990s. She has published five volumes of poetry. A former Peace Corps volunteer, Ali Kinsella has been translating from Ukrainian for nearly a decade. Award-winning poet and translator **Dzvinia Orlowsky** is the author of six full-length poetry collections, including her most recent, Bad Harvest.

CONTEMPORARY UKRAINIAN POETRY SERIES

OCTOBER

POETRY

160 pp., 5.5 x 8.5 in.

\$24.00 / £18.99 PB / ISBN 9781736432327

ORDERING AND SALES INFORMATION

OFFICES

University of Washington Press

Box 359570

Seattle, WA 98195-9570 Fax: (206) 543-3932 Email: uwapress@uw.edu Website: uwapress.uw.edu

HOW TO ORDER

Individuals

We encourage you to support your local bookseller. You can also order directly from our website or by contacting our US distributor, Hopkins Fulfillment Services (HFS):

Online: uwapress.uw.edu Phone: (800) 537-5487

Email: hfscustserv@press.jhu.edu

Booksellers

Our books are represented to bookstores, museum stores, and specialty stores by a dedicated, experienced team of sales representatives in the United States and around the world. Booksellers should contact their local representative to order our titles. To set up an account or order directly, please contact our US distributor, Hopkins Fulfillment Services (HFS):

Phone: (800) 537-5487 Fax: (410) 516-6998

Email: hfscustserv@press.jhu.edu

Mailing address:

University of Washington Press c/o Hopkins Fulfillment Services

PO Box 50370

Baltimore, MD 21211-4370

GENERAL INFORMATION

Prices, discounts, and publication dates are subject to change without notice. Our discount schedule is available upon request. For return policies and instructions, please visit our website.

CATALOG DISCOUNT CODES

Discount codes follow retail prices.

Trade: No mark

Short: s

Text: x

EBOOKS

Digital editions of all titles listed with an EB ISBN are widely available through ebook vendors.

EXAMINATION COPIES

Examination copies are available at the discretion of the press to qualified instructors of appropriate courses. For instructions on how to request an examination copy, please visit our website.

RIGHTS AND PERMISSIONS

For inquiries about rights and permission, please contact Neal Swain at nmswain@uw.edu.

Unless otherwise specified, world rights are available for titles listed in this catalog and on our website.

PUBLISHING PARTNERS

The University of Washington Press distributes books from the following publishing partners:

Art Gallery of New South Wales

Fowler Museum at UCLA

International Sculpture Center

LM Publishers

Lost Horse Press

Lynx House Press

Museum for African Art

National Gallery of Australia

Power Publications

Silkworm Books

UCLA Chicano Studies Research Center Press

SALES REPRESENTATIVES

PACIFIC NORTHWEST (AK, ID, MT, OR, WA)

Kurtis Lowe

kurtis@booktravelerswest.com

(206) 932-7865 (800) 440-0818 fax

WEST (AZ, CA, HI, NM, NV, UT)

William Gawronski

wgawronski@earthlink.net

(310) 488-9059 (310) 832-4717 fax

MIDWEST (CO, KS, KY, IA, IL, IN, MI, MN, MO, ND, NE, OH, OK, SD, WI, WY)

Kevin Kurtz

kk2841@columbia.edu

(773) 316-1116 (773) 489-2941 fax

MID-ATLANTIC AND SOUTH (AL, AR, DC, FL, GA, LA, MD, MS, NC, SC, TN, TX, VA, WV)

Catherine Hobbs ch2714@columbia.edu (804) 690-8529

NORTHEAST (CT, DE, MA, ME, NH, NY, PA, RI, VT)

Conor Broughan cb2476@columbia.edu (917) 826-7676

MEXICO, CENTRAL AND SOUTH AMERICA, PUERTO RICO, AND THE CARIBBEAN

US PubRep Craig Falk

craigfalk@aya.yale.edu

CANADA

Ampersand represents the press in the Canadian market.

HEAD OFFICE / ONTARIO

Ampersand

Suite 213, 321 Carlaw Avenue Toronto, ON M4M 2S1 www.ampersandinc.ca (416) 703-0666 (416) 703-4745 fax

Saffron Beckwith

saffronb@ampersandinc.ca (416) 703-0666 Ext. 124

Morgen Young

morgeny@ampersandinc.ca (416) 703-0666 Ext. 128

Laureen Cusack

laureenc@ampersandinc.ca (416) 703-0666 Ext. 120

Vanessa Di Gregorio vanessad@ampersandinc.ca (416) 703-0666 Ext. 122

Evette Sintichakis evettes@ampersandinc.ca (416) 703-0666 Ext. 121

Jenny Enriquez jennye@ampersandinc.ca (416) 703-0666 Ext. 126

Kris Hykel

krish@ampersandinc.ca (416) 703-0666 Ext. 127

BRITISH COLUMBIA, ALBERTA, SASKATCHEWAN, MANITOBA, YUKON, NUNAVUT, NORTHWEST TERRITORIES

2440 Viking Way Richmond, BC V6V 1N2 (604) 448-7111 (604) 448-7118 fax

Ali Hewitt alih@ampersandinc.ca (604) 448-7166

Dani Farmer danif@ampersandinc.ca (604) 448-7168

Jessica Price jessicap@ampersandinc.ca (604) 448-7170

Pavan Ranu pavanr@ampersandinc.ca (604) 448-7165

QUEBEC

Jenny Enriquez jennye@ampersandinc.ca (416) 703-0666 Ext. 126 (416) 703-4745 fax

ATLANTIC PROVINCES

Kris Hykel krish@ampersandinc.ca (416) 703-0666 Ext. 127 (416) 703-4745 fax

ORDERS AND CUSTOMER SERVICE IN CANADA

University of Toronto Press 5201 Dufferin Street Toronto, ON M3H 5T8 utpbooks@utpress.utoronto.ca (800) 565-9533 (800) 221-9985 fax

REST OF WORLD

Combined Academic Publishers Ltd. represents the press to all areas outside the Americas.

Office Address

Combined Academic Publishers Ltd. 39 East Parade Harrogate North Yorkshire HG1 SLQ United Kingdom

www.combinedacademic.co.uk enquiries@combinedacademic.co.uk +44 (0) 1423 526350 +44 (0) 1494 581602 fax

George Banbury, International Sales Manager georgebanbury@combinedacademic.co.uk +44 (0) 1423 526350 +44 (0) 7808 608836 mobile

Charlotte Anderson, Senior Marketing Executive charlotteanderson@combinedacademic.co.uk +44 (0) 1423 526350

INTERNATIONAL ORDERS AND CUSTOMER SERVICE

Marston Book Services 160 Milton Park PO Box 269, Abingdon, Oxon OX14 4YN United Kingdom trade.orders@marston.co.uk +44 (0) 1235 465500 +44 (0) 1235 465555 fax

TITLE INDEX

Ancient Egypt and Early China 31 The \$16 Taco 15 Adivasi Art and Activism 40 Alden Mason 49 Apricots of Donbass 77 Artisans in Early Imperial China 34 Awake in the River and Shedding Silence 24 Barbara Earl Thomas 9 Bosses of Light and Sound 75 Carving Status at Kumgangsan 32 The City in Time 29 Common Ground 73 Contemporary Asian American Activism 26 Dancing Transnational Feminisms 20 A Drum in One Hand, a Sockeye in the Other 11 Each/Other 13

Eccentric Days of Hope and Sorrow 77 Fear No Man 3 Feminista Frequencies 19 Footprints of War 43 Frisson 7 Garden of Eloquence / Shuoyuan 說苑 35 Kenjiro Nomura, American Modernist 23 Little Mirror 74 Louisiana Creole Peoplehood 14 Love Your Asian Body 27 Making Livable Worlds 21 Manuscript Cultures and Epigraphy of the Tai World 72 The Many Beds of Martha Washington 74 Masquerade 76 Misreading the Bengal Delta 41 Mumbai Taximen 38 Music and Recording in King Chulalongkorn's Bangkok 72

New Lives in Anand 39 Ordering the Myriad Things 36 Paul Hayden Kirk and the Puget Sound School 47 The Present State of the Garden 73 Pure and True 37 Seattle's Olympic Sculpture Park 5 Seed Wheel 76 Signs of Home 22 Single Mothers and the State's Embrace 42 Sustainable Living 75 Temples in the Cliffside 33 Tradition and Triumph 31 Uncle Rico's Encore 25 Underflows 17 Urban Cascadia and the Pursuit of Environmental Justice 16 The Weather of the Pacific Northwest 45

AUTHOR INDEX

Avers, Robert 49 Bacho, Peter 25 Barbieri-Low, Anthony J. 34 Barthé, Darryl 14 Bedi, Tarini 38 Biggs, David 43 Bilotserkivets, Natalka 77 Chatterjea, Ananya 20 Clarke, Nicholas J. 73 Corey, Pamela N. 29 Coté, Charlotte 11 De La Torre, Monica 19 Dewan, Camelia 41 Fisher, Roger C. 73 Fujino, Diane C. 26 Gastineau, Mike 3 Gates, Mimi Gardner 5 Grabowsky, Volker **72** Hackett, Regina 49 Henry, Eric 35 Hildebrand, Grant 47

Hunt, Kathryn 76 Janos, Nik 16 Joassart-Marcelli, Pascale 15 Johns, Barbara 22, 23 Jolivétte, Andrew J. 14 Kinsella, Ali 77 Kuipers, Marieke C. 73 Lavochkina, Svetlana 77 Lee, Sonya S. 33 Liu Xiang 35 Lloréns, Hilda 21 Lukavic, John P. 13 Maksymchuk, Oksana 77 Manchanda, Catharina 7,9 Mask, Andrew L. 31 Mass, Cliff 45 McKendry, Corina 16 Menzies, Nicholas K. 36 Mirikitani, Janice 24 Mitchell, James Leonard 72

Hull, Roger 49

Orlowsky, Dzvinia 77 Phinney, Harriet M. 42 Prud'homme-Cranford, Rain 14 Rosochinsky, Max 77 Rupert, Nickalus 75 Rodriguez, Robyn Magalit 26 Sellers, Heather 73 Stiller, Maya K. H. 32 Stroup, David R. 37 Tilche, Alice 40 Van Winckel, Nance 74 Verstappen, Sanderien 39 Wat. Eric C. 27 Weiss, David 74 Wilcox, Hui Niu 20 Williams, Alessandra Lebea 20 Woelfle-Erskine, Cleo 17 Wright, Carolyne **76** Yakimchuk, Lyuba 77

Nekola, Elsa 75

BOX 359570 | Seattle, WA 98195-9570 | USA UWAPRESS.UW.EDU NON-PROFIT ORG.
U.S. POSTAGE
PAID
SEATTLE, WA
PERMIT NO. 62

