

UNIVERSITY OF BRITISH COLUMBIA PRESS

fall 2019

University of British Columbia Press

CONTENTS

New Books 1–41
Publishing Partners & Notes 42–57
Title Index 58
Author Index 59
Backlist Highlights 60
Ordering Information *INSIDE BACK COVER*

PUBLISHING PARTNERS

Athabasca University Press 44
Concordia University Press 42
Island Press 50–51
Oregon State University Press 49
Paragon Testing Enterprises 43
Universitas Press 45
The University of Arizona Press 46–48
University of Washington Press 52–54

BOOKS BY SUBJECT

Canadian History 31–34
Cultural Studies 4
Development Studies 41
Education 29
Environmental History 36
General Interest 1–5
Health 27
Indigenous Art 1
Indigenous Education 28
Indigenous Health 27
Indigenous Studies 29–30
Law & International Law 16–22
Memoir 1–3
Military Studies & History 37–40
Political Economy 13
Political History 14
Political Science & Theory 7–13, 15
Queer Art 5
Sociology 23–24
Sociology of Health 25–26
Transnationalism & Migration 35
Urban Planning 6
Women and Politics 5

FRONT COVER IMAGE: Martyn Schmoll

UBC Press acknowledges the financial support of the Government of Canada through the Canada Book Fund; the Canada Council for the Arts; the Canadian Federation for the Humanities and Social Sciences through the Awards to Scholarly Publications Program; the Province of British Columbia through the British Columbia Arts Council; and the University of British Columbia.

Canada Council
for the Arts

Conseil des Arts
du Canada

BRITISH COLUMBIA
ARTS COUNCIL
An agency of the Province of British Columbia

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

The Way Home

David Neel

September 2019

192 pages, 8 x 10 in., 140 colour photos, 20 b&w photos

978-0-7748-9041-0 PB \$32.95

978-0-7748-9042-7 LIBRARY E-BOOK

INDIGENOUS ART / CANADIAN ART / MEMOIR

“In 1987, I was living in Dallas, Texas, thirty-six hundred kilometres to the south, when was I called home by my great-great-grandfather Charlie James (Yakuglas). I was twenty-seven years old, I had a house, and I had a promising career as a photographer ... I sold everything, loaded up my Honda Accord, and drove north to pursue my vision of becoming a Kwakwaka'wakw artist, like generations of my family before me. I had no contacts and no game plan, just a burning desire to follow in the family footsteps.

David Neel, *The Way Home*

David Neel was an infant when his father, a Kwakwaka'wakw artist, died, triggering events that would separate him from the cultural traditions of his homeland for twenty-five years. When he saw a Potlatch mask carved by his great-great-grandfather in a Texas museum, the encounter caused the aspiring photographer to wonder if he could return to follow in his father's footsteps.

Drawing on memory, legend, and his own art and photographs, Neel recounts his struggle to reconnect with his culture after decades of separation and a childhood marred by trauma and abuse. He apprenticed with master carvers in Fort Rupert, and his career as an artist gave him the opportunity to meet and photograph talented artists and Indigenous people from around the world. His travels helped him grow as a person and become an accomplished and prolific artist, and they also reconfirmed the healing power of returning home.

The Way Home is a testament to the strength of the human spirit to overcome great obstacles and to the power and endurance of Indigenous culture and art.

DAVID NEEL, carver, jeweller, painter, printmaker, and photographer, comes from a family of traditional Kwakwaka'wakw artists, including Dave Neel Sr., Ellen Neel, Mungo Martin, and Charlie James. In addition to apprenticing with carvers in Fort Rupert, he received training in fine arts from the University of Kansas and Mount Royal College in Alberta. He is the author of *Our Chiefs and Elders: Words and Photographs of Native Leaders* and *The Great Canoes: Reviving a Northwest Coast Tradition*. He is dedicated to promoting and preserving his Kwakwaka'wakw heritage.

related titles

Our Chiefs and Elders

David Neel

978-0-7748-0411-0

Native Art of the Northwest Coast

Edited by Charlotte Townsend-Gault,
Jennifer Kramer, and Ki-ke-in

978-0-7748-2050-9

ubcpres.ca

A World without Martha

A Memoir of Sisters, Disability, and Difference

Victoria Freeman

October 2019

288 pages, 6 x 9 in.

978-0-7748-8040-4 PB \$29.95

978-0-7748-8041-1 LIBRARY E-BOOK

MEMOIRS / DISABILITY STUDIES / HISTORY OF MEDICINE

“This is a raw, honest, and candid account of how institutional and ideological ableism – institutionalization and the separation of siblings as well as stigmatization, shame, and marginalization – impacts individuals, families, and their relationships in tragic, shattering, and unpredictable ways.

Patricia Douglas, Disability Studies, Faculty of Education, Brandon University

Victoria Freeman was only four when her parents followed medical advice and sent her sister away to a distant, overcrowded institution. Martha was not yet two, but in 1960s Ontario there was little community acceptance or support for raising children with intellectual disabilities at home.

In this frank and moving memoir, Victoria describes growing up in a world that excluded and dehumanized her sister. She writes too of her own journey to understand the policies and assumptions about disability that profoundly affected her entire family. Despite society's long insistence that only a “normal” life was worth living, changing attitudes to both disability and difference would eventually offer both sisters new possibilities for healing and self-discovery.

A World Without Martha documents the collateral damage of institutionalization on families, as well as the ties, both traumatic and loving, that bind family members to one another over the course of a lifetime.

VICTORIA FREEMAN is a writer, theatre artist, educator, and public historian. Her previous book, *Distant Relations: How My Ancestors Colonized North America*, was shortlisted for the 2000 Writers' Trust Shaughnessy Cohen Prize for Political Writing. She is the co-creator, with Sol Express, of *Birds Make Me Think About Freedom*, a play about the experiences of peoples institutionalized for intellectual disability, and is on the advisory board of *Uncovering the People's History*, which documents the stories of institutional survivors and their families for Family Alliance Ontario. She also co-wrote the *Talking Treaties Spectacle* with Ange Loft of Jumbies Theatre, which was performed in 2017 and 2018 at Fort York in Toronto. She teaches in the Canadian Studies Program at Glendon College, York University, in Toronto.

related titles

Mobilizing Metaphor

Edited by Christine Kelly
and Michael Orsini

978-0-7748-3280-9

Bootstraps Need Boots

One Tory's Lonely Fight to End Poverty in Canada

Hugh Segal

For more than four decades, Hugh Segal has been one of the leading voices of progressive conservatism in Canada. A self-described Red Tory warrior who disdained “bootstrap” approaches to poverty, he has worked tirelessly to bring about policies that support the most economically vulnerable in society. Central to his life’s work has been the championing of a basic annual income for all Canadians.

Why would a life-long Tory support something so radical? In this revealing memoir, Segal shares how his life and experiences brought him to this most unlikely of places. He traces a trajectory from his childhood in a poor immigrant family in working-class Montreal to his time as a chief of staff for Prime Minister Mulroney and to his more recent work as an adviser on basic income for the Ontario Liberal government. Along the way, he worked tirelessly across party lines to promote an anti-poverty agenda. This book is a passionate argument not only for why a basic annual income makes economic sense, but for why it is the right thing to do.

HUGH SEGAL is a remarkable Canadian whose multiple vocations have spanned politics, academia, business, and communications for more than four decades. A central figure in Conservative Party circles, he is a passionate advocate for a basic annual income for all Canadians. He is also the author of seven books on public policy and the nature of conservatism in Canada – the most recent being *Two Freedoms: Canada’s Global Agenda*.

October 2019

224 pages, 6 x 9 in., 20 b&w photos

978-0-7748-9045-8 HC \$32.95

978-0-7748-9047-2 LIBRARY E-BOOK

POLITICAL MEMOIR / SOCIAL POLICY

“Hugh Segal, the son of a Montreal taxi driver who found his niche among Conservatives, has worked hard to introduce Basic Income to Canada. His memoir reminds us that compassion and good sense are values shared across the political spectrum.”

Evelyn L. Forget, author of Basic Income for Canadians: The Key to a Healthier, Happier, More Secure Life for All

related titles

The Call of the World

Bill Graham

978-0-7748-9004-5

King Alpha's Song in a Strange Land

The Roots and Routes of Canadian Reggae

Jason Wilson

When Jackie Mittoo and Leroy Sibbles migrated from Jamaica to Toronto in the early 1970s, the musicians brought reggae with them, sparking the flames of one Canada's most vibrant music scenes.

In *King Alpha's Song in a Strange Land*, professional reggae musician and scholar Jason Wilson tells the story of how the organic, transnational nature of reggae brought black and white youth together, opening up a cultural dialogue between Jamaican migrants and Canadians along Toronto's ethnic frontlines. This underground subculture rebelled against the status quo, eased the acculturation process, and made bands such as Messenjah and the Sattalites household names for a brief but important time.

By looking at Canada's golden age of reggae from the perspective of both Jamaican migrants and white Torontonians, Wilson reveals the power of music to break through the bonds of race and ease the hardships associated with transnational migration.

JASON WILSON is a bestselling author, two-time Juno Award nominee, and winner of a Canadian Reggae Music Award. He is the author of *The Toronto Maple Leaf Hockey Club: Official Centennial Publication, 1917–2017* and *Soldiers of Song: The Dumbells and Other Canadian Concert Parties of the First World War*. The latter was turned into a play that toured across Canada. Wilson's life story has been featured in documentaries on CBC's *The National* and BBC Radio. He is an adjunct professor at the University of Guelph.

November 2019

320 pages, 6 x 9 in., 27 b&w photos, 1 table

978-0-7748-6227-1 HC \$89.95

978-0-7748-6228-8 PB \$34.95

978-0-7748-6229-5 LIBRARY E-BOOK

CULTURAL STUDIES / MUSIC HISTORY

“ Jason Wilson has gifted his readers with a nuanced yet deeply visceral account of Jamaican music as a medium for cross-cultural communication. This is an excellent contribution to the literature on Jamaican music.

Michael E. Veal, professor, Department of Music, Yale University, and author of *Dub: Soundscapes and Shattered Songs in Jamaican Reggae*

related titles

Live at The Cellar

Marian Jago

978-0-7748-3769-9

PREVIOUSLY ANNOUNCED

Ours by Every Law of Right and Justice

Women and the Vote in the Prairie Provinces

Sarah Carter

Many of Canada's most famous suffragists lived and campaigned in the Prairie provinces, which led the way in granting women the right to vote and hold office. In *Ours by Every Law of Right and Justice*, Sarah Carter challenges the myth that grateful male legislators simply handed women the vote when it was asked for. Settler suffragists worked long and hard to overcome obstacles and persuade doubters. But even as they petitioned for the vote for their sisters, they often approved of that same right being denied to "foreigners" and Indigenous peoples. By situating the suffragists' struggle in the colonial history of Prairie Canada, this powerful and passionate book shows that the right to vote meant different things to different people.

SARAH CARTER is the author of numerous books and articles on the history of women and First Nations in Prairie Canada, including *Imperial Plots: Women, Land, and the Spadework of British Colonialism on the Canadian Prairies*. She is a professor and the Henry Marshall Tory Chair in the Department of History and Classics and the Faculty of Native Studies at the University of Alberta.

October 2019

272 pages, 5.5 x 8.5 in., 25 b&w photos

978-0-7748-6187-8 HC \$27.95

978-0-7748-6189-2 LIBRARY E-BOOK

POLITICAL HISTORY / WOMEN'S HISTORY

Women's Suffrage and the Struggle for Democracy Series

PREVIOUSLY ANNOUNCED

Inside Killjoy's Kastle

Dykey Ghosts, Feminist Monsters, and Other Lesbian Hauntings

Edited by Allyson Mitchell and Cait McKinney

Lesbian feminist histories can have a haunting effect on the present. This book explores the making and experience of *Killjoy's Kastle*, an immersive walk-through installation and performance artwork (by Allyson Mitchell and Deirdre Logue). Inspired by Evangelical Christian hell houses of the past, the exhibition has been staged in three cities so far – Toronto, London, and Los Angeles – engaging thousands in interactive encounters with the spirits that haunt feminist and queer history. Where traditional hell houses set out to scare and convert, *Killjoy's Kastle* cheekily aims to provoke and pervert. *Inside Killjoy's Kastle* extends and reflects on the theoretical and political legacies of the installation in chapters by queer and feminist scholars and in vignettes by participating artists. The many colourful photos in the book also bring the kastle to life, offering an important visual context.

ALLYSON MITCHELL is an associate professor in the School of Gender, Sexuality, and Women's Studies at York University, Toronto. **CAIT MCKINNEY** is an assistant professor of communication studies at California State University, Northridge.

August 2019

288 pages, 6.5 x 9.5 in., 100 colour photos, 40 b&w photos

978-0-7748-6157-1 PB \$40.00

978-0-7748-6158-8 LIBRARY E-BOOK

ART / QUEER STUDIES / FEMINIST STUDIES / FILM & PERFORMANCE STUDIES

Copublished with the Art Gallery of York University

Planning on the Edge

Vancouver and the Challenges of Reconciliation, Social Justice, and Sustainable Development

Edited by Penny Gurstein and Tom Hutton

December 2019
320 pages, 6 x 9 in., 4 b&w photos, 9 maps, 12 charts, 13 tables
978-0-7748-6166-3 HC \$99.00
978-0-7748-6168-7 LIBRARY E-BOOK

URBAN STUDIES & PLANNING / ENVIRONMENTAL STUDIES &
SUSTAINABILITY

“This cutting-edge book sheds light on the complex and often contradictory nature that urban planning can assume when it operates within a context where speculative property development has become the new dominant economic sector. It deftly exposes the significant gaps between a discourse of sustainability and realities on the ground.

Norma Rantisi, professor, Department of Geography,
Planning and Environment, Concordia University

Vancouver is heralded around the world as a model for sustainable development. In *Planning on the Edge*, nationally and internationally renowned planning scholars, activists, and Indigenous leaders assess whether the city's reputation is warranted.

While recognizing the many successes of the “Vancouverism” model, the contributors acknowledge that the forces of globalization and speculative property development have increased social inequality and housing insecurity since the 1980s in the city and the region. To determine the city's prospects for overcoming these problems, they look at city planning from all angles, including planning for the Indigenous population, environmental and disaster planning, housing and migration, and transportation and water management.

By looking at policies at the local, provincial, and federal levels and taking reconciliation with Indigenous peoples into account, *Planning on the Edge* highlights the kinds of policies and practices needed to reorient Vancouver's development trajectory along a more environmentally sound and equitable path.

PENNY GURSTEIN is a professor and former director of the School of Community and Regional Planning, Faculty of Applied Science, at the University of British Columbia. She is the co-editor of *Learning Civil Societies: Shifting Contexts for Democratic Planning and Governance*. **TOM HUTTON** is a professor at the Centre for Human Settlements in the School of Community and Regional Planning at the University of British Columbia. His most recent book is *Cities and the Cultural Economy*.

related titles

Vancouverism
Larry Beasley
978-0-7748-9031-1

**Planning Canadian Regions,
Second Edition**
Gerald Hodge, Heather M. Hall, and
Ira M. Robinson
978-0-7748-3414-8

Queering Representation

LGBTQ People and Electoral Politics in Canada

Edited by Manon Tremblay

November 2019

352 pages, 6 x 9 in., 4 charts, 22 tables

978-0-7748-6181-6 HC \$89.95

978-0-7748-6183-0 LIBRARY E-BOOK

CANADIAN POLITICS / QUEER STUDIES / SOCIOLOGY

Political representation matters. And representation requires participation: voting, joining political parties, running as candidates, acting as politicians. Yet the election of openly LGBTQ people is a relatively recent phenomenon in the West.

Queering Representation explores long-ignored issues relating to LGBTQ voters and politicians in Canada. What are the LGBTQ electorate's characteristics and voting behaviours, and what empowerment has it achieved through electoral systems? How do straight voters view out LGBTQ politicians, and what part do the media play in framing these perceptions? What pathways to power do LGBTQ politicians follow? Do they represent LGBTQ people and communities in particular, and, if so, how is this role articulated? And finally, how do Canadian party ideologies shape LGBTQ representation?

The contributors to *Queering Representation* address these questions by offering diverse, nuanced readings of political representation, shining a spotlight on relations between electoral processes and LGBTQ communities.

MANON TREMBLAY is a professor in the School of Political Studies at the University of Ottawa. She is the author of *100 Questions about Women and Politics* and, with Anne Mévellec, of *Genre et professionnalisation de la politique municipale*. She co-edited *Stalled: The Representation of Women in Canadian Governments*, with Linda Trimble and Jane Arscott, and *The Lesbian and Gay Movement and the State: Comparative Insights into a Transformed Relationship*, with David Paternotte and Carol Johnson.

related titles

Queer Mobilizations

Edited by Manon Tremblay

978-0-7748-2908-3

**Faith, Politics, and Sexual Diversity
in Canada and the United States**

Edited by David Rayside
and Clyde Wilcox

978-0-7748-2010-3

ubcpres.ca

Identities and Interests

Race, Ethnicity, and Affinity Voting

Randy Besco

The electoral behaviour of racialized voters and politicians has captured little attention outside the United States. *Identities and Interests* offers a new perspective on the role of racial and ethnic identities in Canadian elections. Combining survey data experiments with candidate and census data, Randy Besco demonstrates that self-identification matters far more than self-interest, ideology, or policy. The largest minority groups – Chinese and South Asian Canadians – tend to support candidates of their own ethnicity. Yet inter-minority affinity voting also reveals the potential for “rainbow coalitions” and how minorities themselves think in terms of a white/non-white divide. Besco distinguishes pure in-group bias from the positive effects stemming from affinity voting and calls for a more nuanced evaluation of the role of identity in politics. Overall, his findings have major implications for social movements, issue opinions, fundraising, and political leadership races. *Identities and Interests* gets to the heart of our understanding of democracy and citizenship.

RANDY BESCO is an assistant professor of political science at the University of Toronto. His research has been published in *Party Politics* and the *Canadian Journal of Political Science*.

August 2019

222 pages, 6 x 9 in., 29 tables, 18 charts

978-0-7748-3892-4 HC \$89.00

978-0-7748-3894-8 LIBRARY E-BOOK

POLITICAL PARTIES & ELECTIONS / RACE & ETHNICITY / POLITICAL SCIENCE / SOCIOLOGY

related titles

Framed

Erin Tolley

978-0-7748-3124-6

Fighting for Votes

William P. Cross, Jonathan Malloy,
Tamara A. Small, and Laura B.
Stephenson

978-0-7748-2928-1

Canada on the United Nations Security Council

A Small Power on a Large Stage

Adam Chapnick

September 2019

324 pages, 6 x 9 in.

978-0-7748-6161-8 HC \$89.95

978-0-7748-6163-2 LIBRARY E-BOOK

POLITICAL SCIENCE / CANADIAN HISTORY / INTERNATIONAL POLITICS /
FOREIGN POLICY

As the twentieth century ended, Canada was completing its sixth term on the United Nations Security Council, more terms than all but three other non-permanent members. A decade later, Ottawa's attempt to return to the council was dramatically rejected by its global peers, leaving Canadians – and international observers – shocked and disappointed. This book tells the story of that defeat and what it means for future campaigns, describing and analyzing Canada's attempts since 1946, both successful and unsuccessful, to gain a seat as a non-permanent member. It also reveals that while the Canadian commitment to the United Nations itself has always been strong, Ottawa's attitude toward the Security Council, and to service upon it, has been much less consistent. Impeccably researched and clearly written, *Canada on the United Nations Security Council* is the definitive history of the Canadian experience on the world's most powerful stage.

ADAM CHAPNICK is the deputy director of education at the Canadian Forces College and a professor of defence studies at the Royal Military College of Canada. He has authored or edited eight books, including two that were shortlisted for the annual Dafoe Prize, recognizing the best book on Canada or Canada and the world: *Canada's Voice: The Public Life of John Wendell Holmes* and *The Middle Power Project: Canada and the Founding of the United Nations*. He is also the author of over forty academic essays and book chapters on historical and contemporary issues in Canadian foreign policy, and a former editor of Canada's leading journal of global policy analysis, *International Journal*.

related titles

On the Side of the Angels

Andrew S. Thompson
978-0-7748-3504-6

Pearson's Peacekeepers

Michael K. Carroll
978-0-7748-1582-6

NEW IN PAPERBACK

Opening the Government of Canada

The Federal Bureaucracy in the Digital Age

Amanda Clarke

Opening the Government of Canada provides a vivid and compelling account of the central challenge facing governments in the digital age: abandoning their “Closed Government” traditions to become more open, networked, and collaborative.

AMANDA CLARKE is an assistant professor and Public Affairs Research Excellence Chair in the School of Public Policy and Administration at Carleton University.

“*Opening the Government of Canada* makes a valuable contribution to the field of public administration by showing empirically how some core principles of the Westminster/Weberian model have hindered efforts to implement digital government initiatives in Canada. It is an informative, insightful, and thought-provoking book.

Luc Julliet, associate professor, Graduate School of Public and International Affairs, University of Ottawa

August 2019

312 pages, 6 x 9 in., 6 tables

978-0-7748-3693-7 PB \$32.95

978-0-7748-3692-0 HC \$89.95

978-0-7748-3694-4 LIBRARY E-BOOK

POLITICAL SCIENCE / FEDERAL POLITICS / POLITICAL COMMUNICATION / POLITICAL CULTURE

Communication, Strategy, and Politics Series

NEW IN PAPERBACK

The New NDP

Moderation, Modernization, and Political Marketing

David McGrane

The New NDP is the definitive account of the evolution of the New Democratic Party's political marketing strategy in the early twenty-first century. In 2011, the federal NDP achieved its greatest electoral success – becoming the Official Opposition. The moderation of its ideology and modernization of its campaign structures brought the party closer than ever to governing. But by 2015, it had fallen back to the third-party spot. Were moderation and modernization the right choices after all? This incisive book provides lessons for progressive parties on how to win elections in the age of the internet, big data, and social media.

DAVID McGRANE is an associate professor of political studies at St. Thomas More College and the University of Saskatchewan.

October 2019

406 pages, 6 x 9 in., 28 charts, 34 tables

978-0-7748-6046-8 PB \$39.95

978-0-7748-6045-1 HC \$99.00

978-0-7748-6047-5 LIBRARY E-BOOK

POLITICAL SCIENCE / POLITICAL COMMUNICATION / POLITICAL PARTIES & ELECTIONS

Communication, Strategy, and Politics Series

NEW IN PAPERBACK

Métis Politics and Governance in Canada

Kelly Saunders and Janique Dubois

At a time when the Métis are becoming increasingly visible in Canadian politics, this timely book offers a practical guide for understanding who they are and the challenges they face on the path to self-government. It shows how the Métis are giving life to Louis Riel's vision of a self-governing Métis Nation through the ongoing application of principles of governance that emerged during the fur trade era. Drawing on the Métis language – Michif – Kelly Saunders and Janique Dubois demonstrate how the Métis have adapted their governance structures within the Canadian state context to meet the everyday needs of Métis citizens.

KELLY SAUNDERS is an associate professor in the Department of Political Science at Brandon University. **JANIQUE DUBOIS** is an assistant professor in the School of Political Studies at the University of Ottawa.

November 2019

224 pages, 5.5 x 8.5 in.

978-0-7748-6076-5 PB \$32.95

978-0-7748-6075-8 HC \$89.95

978-0-7748-6077-2 LIBRARY E-BOOK

POLITICAL SCIENCE / INDIGENOUS STUDIES

NEW IN PAPERBACK

Delivering Policy

The Contested Politics of Assisted Reproductive Technologies in Canada

Francesca Scala

Delivering Policy explores how the tension between science and politics shaped the long and fraught path to Canada's Assisted Human Reproduction Act.

FRANCESCA SCALA is an associate professor of public policy in the Department of Political Science at Concordia University.

“Francesca Scala engages with one of the thorniest issues in contemporary policy making, the regulation of human biotechnology. *Delivering Policy* provides a fascinating exploration of policy contention at its sharpest: the (re)negotiation of the boundaries between politics, policy, and science. This book is a must-read for anyone interested in contentious policy process and in the interaction between norms, science, and policy making in Canada and around the world.

Isabelle Engeli, professor, Department of Politics, University of Exeter

September 2019

252 pages, 6 x 9 in.

978-0-7748-6010-9 PB \$32.95

978-0-7748-6009-3 HC \$89.95

978-0-7748-6011-6 LIBRARY E-BOOK

PUBLIC POLICY & ADMINISTRATION / POLITICAL SCIENCE / SCIENCE, TECHNOLOGY & SOCIETY

NEW IN PAPERBACK

Doing Politics Differently?

Women Premiers in Canada's Provinces and Territories

Edited by Sylvia Bashevkin

Women have reached the highest levels of political office in Canada's provinces and territories, but what difference has their rise to the top made? In *Doing Politics Differently?* leading researchers from across the country assess the track records of eleven premiers, including their impact on policies of particular interest to women and their influence on the tenor of legislative debate and the recruitment of other women as party candidates, cabinet ministers, and senior bureaucrats. By comparing the performance of women leaders and then contrasting it with the men who preceded and succeeded them, this innovative volume probes the importance of demographic diversity in top public office using a variety of powerful analytic lenses.

SYLVIA BASHEVKIN is a professor in the Department of Political Science at the University of Toronto.

October 2019

332 pages, 6 x 9 in., 15 graphs, 19 tables

978-0-7748-6081-9 PB \$34.95

978-0-7748-6080-2 HC \$89.95

978-0-7748-6082-6 LIBRARY E-BOOK

POLITICAL SCIENCE / WOMEN'S STUDIES / CANADIAN HISTORY

NEW IN PAPERBACK

Gendered Mediation

Identity and Image Making in Canadian Politics

Edited by Angelia Wagner and Joanna Everitt

Despite decades of women's participation in politics, the gender identities of Canadian politicians continue to attract media and public attention and shape the way they are perceived and evaluated. *Gendered Mediation* takes an original approach to the study of gender and political communication by examining the implications of intersecting notions of gender, sexuality, race, age, and class deployed by politicians, journalists, and citizens in Canadian politics. Building upon the gendered mediation thesis, leading scholars argue that political communication and reporting still reinforces impressions of politics as a masculine domain. Their findings have profound implications for democracy not only in Canada but also for democratic political systems elsewhere.

ANGELIA WAGNER is a postdoctoral fellow in the Department of Political Science at the University of Alberta. **JOANNA EVERITT** is a professor of political science at the University of New Brunswick Saint John.

October 2019

284 pages, 6 x 9 in., 8 graphs, 9 tables

978-0-7748-6056-7 PB \$34.95

978-0-7748-6055-0 HC \$89.95

978-0-7748-6057-4 LIBRARY E-BOOK

POLITICAL SCIENCE / GENDER & SEXUALITY STUDIES / COMMUNICATION & MEDIA STUDIES

Communication, Strategy, and Politics Series

August 2019

316 pages, 6 x 9 in.

978-0-7748-3814-6 PB \$32.95

978-0-7748-3813-9 HC \$89.95

978-0-7748-3815-3 LIBRARY E-BOOK

POLITICAL SCIENCE / FOREIGN POLICY / POLITICAL HISTORY

NEW IN PAPERBACK

Reassessing the Rogue Tory

Canadian Foreign Relations in the Diefenbaker Era

Edited by Janice Cavell and Ryan M. Touhey

By uncovering new sources of research and applying innovative analysis, *Reassessing the Rogue Tory* challenges standard interpretations of Canadian foreign policy during the controversial Diefenbaker years.

JANICE CAVELL works in the Historical Section, Global Affairs Canada. **RYAN M. TOUHEY** is an associate professor of history at St. Jerome's University at the University of Waterloo.

“An excellent re-examination of foreign and defence policy under Prime Minister John G. Diefenbaker. While it is often assumed that Canadian foreign policy from 1957 to 1963 was mainly driven by Diefenbaker's idiosyncrasies, this fine collection of essays by leading scholars shows the broader forces at work that were shaping Canada's place in the world during this era.

Kim Richard Nossal, professor in the Department of Political Studies and director of the Centre for International and Defence Policy, Queen's University

October 2019

376 pages, 6 x 9 in., 6 graphs, 2 maps, 16 tables

978-0-7748-6061-1 PB \$39.95

978-0-7748-6060-4 HC \$95.00

978-0-7748-6062-8 LIBRARY E-BOOK

POLITICAL ECONOMY / RESOURCE MANAGEMENT & POLICY

NEW IN PAPERBACK

The Political Economy of Resource Regulation

An International and Comparative History, 1850–2015

Edited by Andreas R.D. Sanders, Pål Thonstad Sandvik, and Espen Storli

Industrialist John Paul Getty famously quipped, “The meek shall inherit the earth, but not its mineral rights.” Throughout history, natural resources have been sources of wealth and power and catalysts for war and peace. The case studies gathered in this innovative volume examine how the intersection of ideas, interest groups, international institutions, and political systems gave birth to distinctive regulatory regimes at various times and places in the modern world. Spanning seven continents and focusing on both advanced and developing economies, it offers unique insights into why some resource-rich countries have flourished while others have been mired in poverty and corruption.

ANDREAS R.D. SANDERS is a postdoctoral researcher at the Norwegian University of Science and Technology. **PÅL THONSTAD SANDVIK** is a professor in economic history at the Norwegian University of Science and Technology. **ESPEN STORLI** is a professor of history at the Norwegian University of Science and Technology.

The Good Fight

Marcel Cadieux and Canadian Diplomacy

Brendan Kelly

Before official bilingualism was established in 1969, francophones were scarce in the Canadian public service. Marcel Cadieux was one of the few, becoming arguably the most important francophone diplomat and civil servant in Canadian history.

Brendan Kelly's insightful, entertaining biography draws on extensive archival research and interviews to reveal a complex figure. Cadieux held the nationalist views of many young French Canadians in the 1930s, yet he made the distinctly unconventional decision to join the Department of External Affairs in 1941. Public service became the vocation of this blunt, funny, strong-minded, and sometimes undiplomatic diplomat. Against the backdrop of rising Quebec separatism and the Cold War, he headed the department from 1964 to 1970 and served as Canada's first francophone ambassador to the United States from 1970 to 1975. Cadieux's profound belief in the dignity of service speaks eloquently to readers today, when professionalism and expertise are often undervalued.

BRENDAN KELLY is a junior fellow at the Bill Graham Centre for Contemporary International History and teaches in Trinity College's International Relations program at the University of Toronto. He is also the book review editor of *International Journal*. His publications cover such topics as Canada's treaties with Indigenous peoples, Canada during the Second World War, and Canadian international history.

September 2019

400 pages, 6 x 9 in., 33 b&w photos

978-0-7748-3897-9 HC \$39.95

978-0-7748-6001-7 LIBRARY E-BOOK

CANADIAN HISTORY / FOREIGN POLICY / POLITICAL BIOGRAPHY /
POLITICAL HISTORY

The C.D. Howe Series in Canadian Political History

related titles

The Constant Liberal

Christo Aivalis

978-0-7748-3714-9

Canada's Voice

Adam Chapnick

978-0-7748-1672-4

Political Ideology in Parties, Policy, and Civil Society

Interdisciplinary Insights

Edited by David Laycock

September 2019

242 pages, 6 x 9 in.

978-0-7748-6131-1 HC \$89.95

978-0-7748-6133-5 LIBRARY E-BOOK

POLITICAL THEORY & PHILOSOPHY / HISTORY / SOCIOLOGY

Liberalism, conservatism, populism, environmentalism, multiculturalism, agrarianism, labour pragmatism, socialism, and myriad other isms. Ideology is a ubiquitous, continuously innovating dimension of human experience, but its character and impact are notoriously difficult to pinpoint within political and social life. *Political Ideology in Parties, Policy, and Civil Society* demonstrates that the reach and significance of political ideology is best understood through a multidisciplinary approach. Contributors to this volume explore a broad territory from multiple perspectives: the influence of English party ideology on late-eighteenth-century American political thought; multiculturalism, populism, and environmentalism in Canada; the ideological underpinnings of Canadian development assistance policy; contemporary efforts to shape working-class and farmer ideologies in western Canada; and the interweaving of academic theory and ideology in game theory. This stimulating volume offers empirical interpretations that break new ground, and demonstrates the strength of interdisciplinary approaches to the study of political ideology.

DAVID LAYCOCK is a professor in the Department of Political Science at Simon Fraser University. He is the author of *Populism and Democratic Thought in the Canadian Prairies, 1910 to 1945* and *The New Right and Democracy in Canada: Understanding Reform and the Canadian Alliance*. He is also the editor of *Representation and Democratic Theory* and, with Lynda Erickson, of *Reviving Social Democracy: The Near Death and Surprising Rise of the Federal NDP*.

related titles

Lived Fictions

John Grant

978-0-7748-3648-7

Rethinking the Spectacle

Devin Penner

978-0-7748-6051-2

Privacy in Peril

Hunter v Southam and the Drift from Reasonable Search Protections

Richard Jochelson and David Ireland

November 2019
224 pages, 5.5 x 8.5 in.
978-0-7748-6257-8 HC \$75.00
978-0-7748-6258-5 PB \$27.95
978-0-7748-6259-2 LIBRARY E-BOOK

LAW / LAW & SOCIETY

Landmark Cases in Canadian Law Series

In 1984, the Supreme Court of Canada, in *Hunter v Southam*, declared warrantless searches unreasonable under section 8 of the Charter. Police would henceforth require authorization based on “reasonable and probable grounds.” The decision promised to protect individuals from state power, but as Richard Jochelson and David Ireland argue, post-*Hunter* search and seizure law took a turn away from the landmark decision. An examination of dozens of subsequent cases reveals that section 8 protections have become more difficult to obtain in the post-9/11 era. Rather than developing rigorous standards for new search and surveillance techniques and technologies, the courts have used the Charter to sanction broader police powers. Yet, even as it demonstrates that the core principles of Dickson’s vision for section 8 rights have been diminished, *Privacy in Peril* suggests that increasing citation of *Hunter* in the halls of justice offers hope that some protection of civil liberties will endure in the twenty-first century.

RICHARD JOCHELSON teaches in the Faculty of Law at the University of Manitoba and is the author of several books on police powers and sexual regulation. After articling at the Alberta Court of Appeal and Court of Queen’s Bench, he worked at one of Canada’s largest law firms. **DAVID IRELAND** teaches criminal law and evidence at the Faculty of Law at the University of Manitoba and is the director of the Robson Hall Innocence Clinic. He was called to the Manitoba bar in 2011 and has practised criminal law as both defence counsel and a prosecutor.

“Cogently argued and exhaustively researched, this book is an indispensable resource for anyone interested in the law of search and seizure in Canada.”

Nicole C. O’Byrne, associate professor, Faculty of Law, University of New Brunswick and president of the Canadian Law and Society Association

related titles

Flawed Precedent
Kent McNeil
978-0-7748-6106-9

Surveillance
Edited by Sean P. Hier and Josh Greenberg
978-0-7748-1612-0

By the Court

Anonymous Judgments at the Supreme Court of Canada

Peter McCormick and Marc D. Zanoni

Any court watcher knows that the Supreme Court of Canada delivers some of its major constitutional judgments in a “By the Court” format. The abandonment of the common law tradition of attributing decisions to individual judges in favour of an anonymous and unanimous approach is unique among Western democracies. *By the Court* is the first major study of these unanimous and anonymous decisions and features a complete inventory, chronology, and typology of these cases. Some significant examples include the *Secession of Quebec* reference and the *Carter* decision on assisted suicide. Peter McCormick and Marc Zanoni also ask where and why the idea emerged and whether it signals a genuinely collegial authorship or simply masks the dominance of the Chief Justice. Ultimately, *By the Court* explores the purposes and potential future of “By the Court,” framing this practice as the most dramatic form of a modern style that highlights the institution and downplays individual contributions.

PETER MCCORMICK is a professor emeritus in the Department of Political Science at the University of Lethbridge. **MARC D. ZANONI** is a PhD candidate in political science at the University of Guelph.

September 2019

220 pages, 6 x 9 in., 15 tables

978-0-7748-6171-7 HC \$89.95

978-0-7748-6173-1 LIBRARY E-BOOK

LAW / LEGAL HISTORY / LAW & THE COURTS

Law and Society Series

related titles

Governing from the Bench

Emmett Macfarlane

978-0-7748-2351-7

Attitudinal Decision Making in the Supreme Court of Canada

C.L. Ostberg and Matthew

E. Wetstein

978-0-7748-1312-9

ubcpres.ca

Trustees at Work

Financial Pressures, Emotional Labour, and Canadian Bankruptcy Law

Anna Jane Samis Lund

November 2019

214 pages, 6 x 9 in., 12 tables, 2 charts

978-0-7748-6141-0 HC \$89.95

978-0-7748-6143-4 LIBRARY E-BOOK

LAW / LAW & SOCIETY / SOCIOLOGY

Law and Society Series

Debt is a ubiquitous component of daily life in Canada. *Trustees at Work* explores the role of bankruptcy trustees in determining who qualifies as a deserving debtor under Canadian personal bankruptcy law. The idea of a deserving debtor is reflected in the law governing the bankruptcy and insolvency system, which seeks to provide debt relief to the deserving while withholding it from the undeserving. In practice, however, trustees tasked with administering bankruptcies focus largely on how cooperative debtors are during the legal process in order to determine deservingness. Using insights from the sociology of emotion, Anna Jane Samis Lund reveals how carrying out emotional labour shapes an insolvency professional's assessments of a debtor's deservingness. This book also includes interviews and statistical data that update and expand the research on insolvency professionals. Ultimately, it shows how insolvency trustees' conceptions of a deserving debtor are shaped by the financial, legal, and emotional contexts in which they work.

ANNA JANE SAMIS LUND is an assistant professor in the Faculty of Law at the University of Alberta. Her work has appeared in the *Canadian Business Law Journal*, the *Annual Review of Insolvency Law*, and the *Alberta Law Review*, among other publications. A member of the Law Society of Alberta, Lund continues to practise on a pro-bono basis through the Edmonton Community Legal Centre and Pro Bono Law Alberta's Court of Queen's Bench Amicus Program.

related titles

Unjust by Design

Ron Ellis

978-0-7748-2478-1

Class Actions in Canada

Jasminka Kalajdzic

978-0-7748-3789-7

Crossing Law's Border

Canada's Refugee Resettlement Program

Shauna Labman

November 2019
224 pages, 6 x 9 in., 6 tables
978-0-7748-6217-2 HC \$89.95
978-0-7748-6219-6 LIBRARY E-BOOK

LAW / IMMIGRATION & EMIGRATION / INTERNATIONAL LAW / LAW & SOCIETY

Law and Society Series

The UN Refugee Agency considers resettlement – the selection and transfer of refugees from the state where they seek asylum to another state that volunteers to take them – a tool of refugee protection and an expression of international burden sharing.

In this account of Canada's resettlement program from the Indochinese crisis of the 1970s to the Syrian crisis of the 2010s, Shauna Labman explores how rights, responsibilities, and obligations intersect in the absence of a legal scheme for refugee resettlement. In particular, she examines the role of the law on the voluntary act of resettlement and the effect of resettlement policies on the legal obligation of asylum.

This pathbreaking book looks at the interplay between resettlement and asylum in one of the world's most successful refugee protection programs and shows how resettlement can either complement or complicate in-country asylum claims at a time when refugee crises and fear of outsiders are causing countries to close their borders to asylum-seekers around the world.

SHAUNA LABMAN is an assistant professor in the Faculty of Law at the University of Manitoba. She co-founded the Migration Law Research Cluster at the University of Manitoba and was a consultant for the Law Commission of Canada, the Canadian Embassy in Beijing, and the United Nations High Commissioner for Refugees in New Delhi. In 2016, she was recognized as one of CBC Manitoba's Future 40 for her advocacy work with refugees.

“Refugee resettlement in Canada has been a surprisingly understudied topic. Shauna Labman addresses this gap with her in-depth examination of the historic evolution and current complexities of resettlement in Canada and its relationship to asylum. This is a highly original and important book.

Sharryn Aiken, associate professor, Faculty of Law,
Queen's University

related titles

Immigration Canada
Augie Fleras
978-0-7748-2680-8

Enforcing Exclusion
Sarah Grayce Marsden
978-0-7748-3774-3

Good Governance in Economic Development

International Norms and Chinese Perspectives

Edited by Sarah Biddulph and Ljiljana Biuković

September 2019

331 pages, 6 x 9 in.

978-0-7748-6192-2 HC \$89.95

978-0-7748-6194-6 LIBRARY E-BOOK

INTERNATIONAL LAW / ASIAN STUDIES / GLOBALIZATION

Asia Pacific Legal Culture and Globalization Series

Globally, isolationism and protectionism are on the rise and resurgent authoritarian nations are reasserting the centrality of the sovereign state. And with China's influence around the world intensifying, the dynamic interrelationship of the national and supranational in shaping norms of good governance has become increasingly relevant. *Good Governance in Economic Development* critically examines the ways in which transparency and accountability mechanisms are incorporated or reflected in international trade, finance, and investment regimes. It also explores the Chinese state's engagement with these norms, shedding new light not only on how the principles of transparency, accountability, and public participation are applied within China, but also on the ability of China to affect international rules. Through close analysis of how norms are adapted locally, the contributors offer insights into the global and national implications of international good governance rules.

SARAH BIDDULPH is a professor in the Melbourne Law School and director of its Asian Law Centre, and Assistant Deputy Vice Chancellor – International (China) at the University of Melbourne. She is the author of *The Stability Imperative: Human Rights and Law in China*; *Legal Reform and Administrative Detention Powers in China*, and, with Sean Cooney and Ying Zhu, *Law and Fair Work in China: Making and Enforcing Labour Standards in the PRC*. She has also practised as a solicitor. **LJILJANA BIUKOVIĆ** is an associate professor in the Peter A. Allard School of Law, UBC, and an affiliated faculty member of the Institute for European Studies at the University of British Columbia. She is also a principal co-investigator in the Collective Memories Conflicts and International Law project funded by the Franklin Lew Innovation Grant.

related titles

The Stability Imperative

Sarah Biddulph

978-0-7748-2881-9

Assessing Treaty Performance in China

Pitman B. Potter

978-0-7748-2560-3

August 2019

336 pages, 6 x 9 in.

978-0-7748-3819-1 PB \$32.95

978-0-7748-3818-4 HC \$89.95

978-0-7748-3820-7 LIBRARY E-BOOK

**HUMAN RIGHTS LAW / INTERNATIONAL RELATIONS /
CANADIAN HISTORY / POLITICAL SCIENCE**

Law and Society Series

NEW IN PAPERBACK

Resisting Rights

Canada and the International Bill of Rights, 1947–76

Jennifer Tunncliffe

Resisting Rights challenges the myths that Canada has always been at the forefront in the development of international human rights law and led the cause at the United Nations.

JENNIFER TUNNICLIFFE is an assistant professor of history with the Wilson Institute for Canadian History at McMaster University.

“A blow-by-blow account spanning nearly thirty years, *Resisting Rights* provides a detailed history of the Canadian state’s transformation from an initial opponent of universal human rights in the late 1940s to one of its leading proponents by the mid-1970s, a journey made possible only by the persistence and tenacity of Canadian human rights activists. A welcome addition to the growing body of scholarship on the history of human rights in Canada.

Andrew S. Thompson, adjunct assistant professor of political science at the University of Waterloo

November 2019

290 pages, 6 x 9 in., 3 charts, 8 tables

978-0-7748-6111-3 PB \$32.95

978-0-7748-6110-6 HC \$89.95

978-0-7748-6112-0 LIBRARY E-BOOK

LAW & POLITICS / LAW & SOCIETY

Law and Society Series

NEW IN PAPERBACK

Seeking the Court's Advice

The Politics of the Canadian Reference Power

Kate Puddister

“In this timely, original, and outstanding book, Kate Puddister explores a neglected yet enduring and vital dimension of the judicialization of politics in Canada – the ability of cabinets to seek the advice of the highest courts through the reference procedure. In *Seeking the Court's Advice*, Puddister clearly demonstrates, through a comprehensive analysis of every reference submitted since Confederation, the political calculations that motivate cabinets to submit constitutional questions to the court. This important book will be of great interest to Canadian and comparative scholars of federalism, parliamentary democracy, and the judicialization of politics.

James B. Kelly, professor of political science, Concordia University, and co-author of *Parliamentary Bills of Rights: The Experiences of New Zealand and the United Kingdom*

KATE PUDDISTER is an assistant professor in the Department of Political Science at the University of Guelph.

November 2019

264 pages, 6 x 9 in., 31 b&w photos

978-0-7748-3709-5 PB \$32.95

978-0-7748-3708-8 HC \$89.95

978-0-7748-3710-1 LIBRARY E-BOOK

LAW & SOCIETY / ART HISTORY / CULTURAL STUDIES

Law and Society Series

NEW IN PAPERBACK

Ruling Out Art

Media Art Meets Law in Ontario's Censor Wars

Taryn Sirove

This fascinating account of Ontario's 1980s' censor wars shows that when art intersects with law, artists have the power to transform the law, and the law, in turn, can influence the concept of art.

TARYN SIROVE is an art historian and independent curator based in Toronto.

“For artists and institutions directly involved in the censorship struggles of the 1980s, Taryn Sirove's *Ruling Out Art* is a well-researched study which demonstrates that their efforts were not completely in vain. This book is an excellent addition to the media and censorship historiography in Canada and will introduce a new generation to the culture wars around censorship and gay rights that were central to artists' concerns of the late 1970s through to the 1990s – many of which persist today.

Bruce Barber, professor of media arts, art history, and contemporary culture, NSCAD University

September 2019

300 pages, 6 x 9 in.

978-0-7748-6036-9 PB \$32.95

978-0-7748-6035-2 HC \$89.95

978-0-7748-6037-6 LIBRARY E-BOOK

SOCIO-LEGAL STUDIES / URBAN STUDIES & PLANNING

Law and Society Series

NEW IN PAPERBACK

Condo Conquest

Urban Governance, Law, and Condoization in New York City and Toronto

Randy K. Lippert

This eye-opening study shows how the condo, developed to meet the needs of a community of owners in cities in the 1960s, has been conquered by commercial interests.

RANDY K. LIPPERT is a professor of criminology and sociology at the University of Windsor.

“Randy Lippert's excellent study of how 'condo life' quickly became popular is a fabulous and timely contribution to urban studies. Condos are not just architectural forms – they are complex social and legal entities. It is urgent that those who live in them – as well as city officials, mayors, urban planners, and legal scholars – understand the new governance landscape in our cities, which has erupted as quickly as the glass towers have been built.

Mariana Valverde, professor at the Centre for Criminology and Sociolegal Studies, University of Toronto

Governing the Social in Neoliberal Times

Edited by Deborah R. Brock

Neoliberalism is most commonly associated with free trade, the minimal state, and competitive individualism. But in this latest stage of capitalism, it is not simply national economies that are being neoliberalized – it is us. Inspired by Michel Foucault and other governmental-ity theorists, the contributors to this volume reveal how neoliberalism’s power to redefine “normal” is refashioning every facet of our lives, from our consumer choices and approaches to the environment – whether it be buying yoga pants or a hybrid car – to larger questions of national security and border control. By providing enlightening examples and case studies of neoliberalism in action, this thought-provoking volume not only reveals how we are being constituted as biopolitical and neoliberal subjects, it encourages us to think of the world as more than a marketplace and to open ourselves up to the possibilities of resistance.

DEBORAH BROCK is an associate professor in the Department of Sociology at York University. She is the author of *Making Work, Making Trouble: The Social Regulation of Sexual Labour*, the editor of *Making Normal: Social Regulation in Canada*, and the coeditor of *Power and Everyday Practices* and *Criminalization, Representation and Regulation: Thinking Differently about Crime*.

November 2019
 288 pages, 6 x 9 in.
 978-0-7748-6090-1 HC \$89.95
 978-0-7748-6092-5 LIBRARY E-BOOK
 SOCIOLOGY / SOCIO-LEGAL STUDIES / POLITICAL SCIENCE

related titles

The Proposal Economy
 Pamela Stern and
 Peter V. Hall
 978-0-7748-2822-2

Indigenous Encounters with Neoliberalism
 Isabel Altamirano-Jiménez
 978-0-7748-2509-2

Moments of Crisis

Religion and National Identity in Québec

Ian A. Morrison

In the past two decades, Québec has been racked by a series of controversies in which the religiosity of migrants and other minorities has been represented as a threat to the province's identity, once staunchly Catholic and now resolutely secular. In *Moments of Crisis*, Ian Morrison locates these controversies and debates within a long history of crises within – and transformations of – Québécois identity, from the Conquest of New France in 1760 to contemporary times. He argues that national identity, like all identities, is unstable and prone to moments of crisis. It is in these moments that the nation is articulated and rearticulated, reinforced, and ultimately reproduced. Morrison also argues that, rather than seeking to overcome current controversies by reconsolidating national identity, Québec should look on moments of crisis as opportunities to forge alternative conceptions of community, identity, and belonging.

IAN A. MORRISON is an assistant professor of sociology at the American University in Cairo.

September 2019

192 pages, 6 x 9 in.

978-0-7748-6176-2 HC \$89.95

978-0-7748-6178-6 LIBRARY E-BOOK

SOCIOLOGY / QUEBEC STUDIES / SECULARISM / HISTORY

related titles

With Friends Like These

David Meren

978-0-7748-2225-1

National Manhood and the Creation of Modern Québec

Jeffery Vacante

978-0-7748-3464-3

Medicine and Morality

Crises in the History of a Profession

Helen Kang

Medical professionals are expected to act in the interest of patients, the public, and the pursuit of medical knowledge. Their disinterested stance gives them credibility and authority. But what happens when doctors' supposed impartiality comes under fire? In *Medicine and Morality*, Helen Kang examines three moments in the history of the medical profession in Canada when doctors' moral and scientific authority was questioned. She shows that, in these moments of crisis, the profession was compelled to re-examine its priorities, strategize in order to regain credibility, and redefine what it means to be a good doctor.

Medicine and Morality reveals that professional medicine defines integrity, objectivity, accountability, neutrality, and other ideals according to its social, political, historical, and economic struggles with the state, the media, and even the public. In other words, moral and scientific standards in medicine are determined in direct relation to, not in spite of, conflict of interest.

HELEN KANG is a consultant in health care, specializing in research and knowledge translation. She has published on a wide range of topics in health, including patient-provider relationships, clinical uncertainty, interprofessional care, and continuing medical education. She currently works with health care organizations to help develop new systems and practice standards.

October 2019

160 pages, 6 x 9 in.

978-0-7748-6212-7 HC \$89.95

978-0-7748-6214-1 LIBRARY E-BOOK

SOCIOLOGY OF MEDICINE & HEALTH / HISTORY OF MEDICINE

“A revealing look at how professional morality and norms are always in flux and how the project of ‘professionalization’ is historically situated and ongoing. This long-overdue book takes a much-needed look at the pervasiveness of conflict of interest in science and medicine.

Wendy Lipworth, associate professor, Sydney Health Ethics, School of Public Health, University of Sydney

related titles

Health Advocacy, Inc.

Sharon Batt

978-0-7748-3384-4

The Impossible Clinic

A Critical Sociology of Evidence-Based Medicine

Ariane Hanemaayer

Once considered revolutionary, evidence-based medicine (EBM) has failed. *The Impossible Clinic* explores the conundrum of EBM's attempt to translate evidence from medical research into recommendations for practice. Ironically, when medical institutions combine disciplinary regulations with EBM to produce clinical practice guidelines, the outcomes are antithetical to the aim. Such guidelines fail to increase individual physicians' decision-making capacities – as EBM promises – because they externalize judgment through disciplinary control. Ariane Hanemaayer uses a critical sociology approach to argue that EBM persists because it has congealed within the dominant liberal political strategy of governance, which seeks to improve health care “at a distance,” at the least cost, and without investment in infrastructure. As such, *The Impossible Clinic* is the first book to interrogate the history, practice, and the pitfalls of EBM and explain how it persists due to intersecting relationships between professional medical regulation and liberal governance strategies.

ARIANE HANEMAAYER is an assistant professor of sociology at Brandon University. With Christopher J. Schneider, she is the co-editor of *The Public Sociology Debate: Ethics and Engagement*.

October 2019

198 pages, 6 x 9 in.

978-0-7748-6207-3 HC \$89.95

978-0-7748-6209-7 LIBRARY E-BOOK

SOCIOLOGY OF MEDICINE & HEALTH / HISTORY OF MEDICINE

related titles

Critical Suicidology
 Edited by Jennifer White,
 Ian Marsh, Michael J.
 Kral, and Jonathan Morris
 978-0-7748-3030-0

Thinking Differently about HIV/AIDS
 Edited by Eric Mykhalovskiy and Viviane
 Namaste
 978-0-7748-6071-0

September 2019
396 pages, 6 x 9 in.
978-0-7748-3385-1 PB \$32.95
978-0-7748-3387-5 LIBRARY E-BOOK

SOCIOLOGY OF MEDICINE & HEALTH / WOMEN'S STUDIES

NEW IN PAPERBACK

Health Advocacy, Inc.

How Pharmaceutical Funding Changed the Breast Cancer Movement

Sharon Batt

In this unsettling analysis of the breast cancer movement in Canada, health activist, scholar, award-winning journalist, and cancer survivor Sharon Batt investigates the changing relationship between patient advocacy groups and the pharmaceutical industry, as well as the contentious role of pharma funding.

SHARON BATT is an independent scholar and adjunct professor in the Department of Bioethics at Dalhousie University.

“Batt’s superb new book is a deep scholarly account of the way that pharmaceutical funding has warped the patient advocacy movement into a tool for medical capitalism ... Few writers are better placed to document this story ... Would-be rebels and reformers should take to heart the cautionary lessons of *Health Advocacy, Inc.*”

Carl Elliott, Hastings Center Report

Indigenous health

November 2019
272 pages, 6 x 9 in., 6 charts, 1 illus., 6 tables
978-0-7748-3784-2 PB \$32.95
978-0-7748-3783-5 HC \$89.95
978-0-7748-3785-9 LIBRARY E-BOOK

INDIGENOUS HEALTH / AGING / MENTAL HEALTH

NEW IN PAPERBACK

Indigenous Peoples and Dementia

New Understandings of Memory Loss and Memory Care

Edited by Wendy Hulko, Danielle Wilson, and Jean Balestrery

Dementia is on the rise around the world, and health organizations in Canada, the United States, and New Zealand are responding to the urgent need – voiced by communities and practitioners – for guidance on how best to address memory loss in Indigenous communities. This innovative volume responds to the call by bringing together, for the first time, studies and traditional stories that address three key areas of concern: prevalence, causes, and public discourse; Indigenous perspectives on care and prevention; and culturally safe application of research to Elder care. Collectively, the contributors demonstrate that care must be grounded in collaborative research informed by Indigenous knowledge and worldviews.

WENDY HULKO is an associate professor and the Bachelor of Social Work program coordinator in the Faculty of Education and Social Work at Thompson Rivers University. **DANIELLE WILSON** is the regional director for the Owen Sound/Grey-Bruce region of the Southwest Ontario Aboriginal Health Access Centre. **JEAN BALESTRERY** is a licensed independent practitioner and was formerly an assistant clinical professor in the Department of Sociology and Social Work at Northern Arizona University.

Knowing the Past, Facing the Future

Indigenous Education in Canada

Edited by Sheila Carr-Stewart

November 2019

260 pages, 6 x 9 in., 4 illus.

978-0-7748-8034-3 HC \$89.95

978-0-7748-8035-0 PB \$32.95

978-0-7748-8036-7 LIBRARY E-BOOK

INDIGENOUS EDUCATION / EDUCATIONAL POLICY

In 1867, Canada's federal government became responsible for the education of Indigenous peoples: Status Indians and some Métis would attend schools on reserves; non-Status Indians and some Métis would attend provincial schools. The system set the stage for decades of broken promises and misguided experiments that are only now being rectified in the spirit of truth and reconciliation.

Knowing the Past, Facing the Future traces the arc of Indigenous education since Confederation and draws a road map of the obstacles that need to be removed before the challenge of reconciliation can be met. This insightful volume is organized in three parts. The opening chapters examine colonial promises and practices, including the treaty right to education and the establishment of day, residential, and industrial schools. The second part focuses on the legacy of racism, trauma, and dislocation, and the third part explores contemporary issues in curriculum development, assessment, leadership, and governance.

This diverse collection reveals the possibilities and problems associated with incorporating Traditional Knowledge and Indigenous teaching and healing practices into school courses and programs.

SHEILA CARR-STEWART is a professor emerita at the College of Education at the University of Saskatchewan and teaches in the Faculty of Education at the University of Alberta. A former teacher, she has worked extensively in the area of Indigenous education, particularly on issues related to jurisdiction, administration, funding, and local control of community schools. In 2013, she received the University of Saskatchewan Provost's Award for Teaching and Research Excellence in Aboriginal Education.

related titles

Decolonizing Education

Marie Battiste

978-1-895830-77-4

Teaching Each Other

Linda M. Goulet and Keith N. Goulet

978-0-7748-2758-4

August 2019

244 pages, 6 x 9 in., 5 tables, 3 charts, 1 map

978-0-7748-3834-4 PB \$34.95

978-0-7748-3833-7 HC \$89.95

978-0-7748-3835-1 LIBRARY E-BOOK

POST-SECONDARY EDUCATION / PUBLIC POLICY & ADMINISTRATION

NEW IN PAPERBACK

Postsecondary Education in British Columbia

Public Policy and Structural Development, 1960–2015

Robert Cowin

Postsecondary Education in British Columbia is a thoughtful critical analysis of the role of social justice, human capital, and the market in the development of institutions and public policy in BC education since 1960.

ROBERT COWIN is a former director of institutional research and planning at Douglas College.

“This is a story that has not been told. *Postsecondary Education in British Columbia* looks at the history of the whole sector, including institutions that are frequently excluded from the discussion in British Columbia. It is the most comprehensive account of a provincial system of postsecondary education to date.

Glen A. Jones, professor of higher education, University of Toronto

Indigenous studies

September 2019

236 pages, 6 x 9 in.

978-0-7748-3799-6 PB \$32.95

978-0-7748-3798-9 HC \$89.95

978-0-7748-3800-9 LIBRARY E-BOOK

INDIGENOUS STUDIES / BC STUDIES / CANADIAN HISTORY / WOMEN'S STUDIES

Women and Indigenous Studies Series

NEW IN PAPERBACK

Assembling Unity

Indigenous Politics, Gender, and the Union of BC Indian Chiefs

Sarah A. Nickel

Established narratives portray Indigenous unity as emerging solely in response to the political agenda of the settler state. But unity has long shaped the modern Indigenous political movement. With Indigenous perspectives in the foreground, *Assembling Unity* explores the relationship between global political ideologies and pan-Indigenous politics in British Columbia through a detailed history of the Union of BC Indian Chiefs. Sarah Nickel demonstrates that the articulation of unity was heavily negotiated between UBCIC members, grassroots constituents, and Indigenous women's organizations. This incisive work unsettles dominant political narratives that cast Indigenous men as reactive and Indigenous women as apolitical.

SARAH A. NICKEL is Tk'emlupsemc (Kamloops Secwépemc), French Canadian, and Ukrainian. She is an assistant professor in the Department of Indigenous Studies at the University of Saskatchewan.

Caring for Eeyou Istchee

Protected Area Creation on Wemindji Cree Territory

Edited by Monica E. Mulrennan, Colin H. Scott, and Katherine Scott

November 2019

342 pages, 6 x 9 in., 11 maps, 13 charts, 8 tables

978-0-7748-3858-0 HC \$89.95

978-0-7748-3860-3 LIBRARY E-BOOK

INDIGENOUS STUDIES / ENVIRONMENTAL STUDIES / ANTHROPOLOGY / GEOGRAPHY

How do Indigenous communities in Canada balance the development needs of a growing population with cultural commitments and responsibilities as stewards of their lands and waters? *Caring for Eeyou Istchee* recounts the extraordinary experience of the James Bay Cree community of Wemindji, Quebec, who partnered with a multidisciplinary research team to protect territory of great cultural significance in ways that respect community values and circumstances. This volume tackles fundamental questions: What is “environmental protection”? What should be protected? What factors inform community goals? How does the natural and cultural history of an area inform protected area design? How can the authority and autonomy of Indigenous institutions of land and sea stewardship – and the knowledge integral to them – be respected and reinforced? In answering these questions, Indigenous and non-Indigenous contributors present a comprehensive account of one of the world’s most dynamic coastal environments. More particularly, they demonstrate how protected area creation is a powerful process for supporting Indigenous environmental stewardship and cultural heritage.

MONICA E. MULRENNAN is an associate professor in the Department of Geography, Planning and Environment at Concordia University. She works closely with Indigenous coastal communities on topics related to Indigenous knowledge, stewardship, and conservation. **COLIN H. SCOTT** is an anthropologist at McGill University. He directs the Centre for Indigenous Conservation and Development Alternatives (CICADA) and the Indigenous Stewardship of Environment and Alternative Development (INSTEAD) research program. **KATHERINE SCOTT** is a PhD candidate in the Department of Anthropology at McGill University. She is a heritage research coordinator in the Cree Nation of Wemindji’s Department of Culture and Wellness.

related titles

Where the Rivers Meet

Carly A. Dokis

978-0-7748-2846-8

Speaking for Ourselves

Edited by Julian Agyeman, Peter Cole, Randolph Haluza-DeLay, and Pat O'Riley

978-0-7748-1619-9

In the Spirit of '68

Youth Culture, the New Left, and the Reimagining of Acadia

Joel Belliveau; translated by Käthe Roth

The 1960s were a victorious decade for francophones in New Brunswick, who witnessed the election of the first Acadian premier and the opening of a French-language university. But in 1968, students took to the streets of Moncton, demanding further concessions.

What provoked these students to spark a cultural revolution on par with those overtaking English Canada and Quebec? Were they simply heirs to a long line of nationalists seeking more rights for francophones, as older histories suggest, or were they leftists whose demands echoed the ideas of student movements in Quebec, English Canada, the United States, and France?

Belliveau argues that the student movement emerged in the late 1950s as an expression of the province's changing youth culture but then evolved as students drew inspiration from the ideas of the New Left, shifting allegiance from liberalism to radical communitarianism and ultimately fuelling the fires of a new brand of Acadian nationalism in the 1970s.

JOEL BELLIVEAU is an associate professor of history at Laurentian University. The French-language version of this book, *Le "moment 68" et la reinvention de l'Acadie*, received the Canadian History of Education Association's Founders Prize and was shortlisted for the Canada Prize in the Humanities and Social Sciences. **KÄTHE ROTH** has been a literary translator for more than thirty years.

October 2019

256 pages, 6 x 9 in.

978-0-7748-6252-3 HC \$89.95

978-0-7748-6254-7 LIBRARY E-BOOK

CANADIAN HISTORY / SOCIAL MOVEMENTS / ATLANTIC CANADIAN STUDIES

related titles

Rebel Youth

Ian Milligan

978-0-7748-2688-4

Thumbing a Ride

Linda Mahood

978-0-7748-3734-7

Duty to Dissent

Henri Bourassa and the First World War

Geoff Keelan

cover forthcoming

During the First World War, Henri Bourassa – fierce Canadian nationalist, politician, and journalist from Quebec – took centre stage in the national debates on Canada's participation in the war, its imperial ties to Britain, and Canada's place in the world.

In *Duty to Dissent*, Geoff Keelan draws upon Bourassa's voluminous editorials in *Le Devoir*, the newspaper he founded in 1910, to trace Bourassa's evolving perspective on the war's meaning and consequences. What emerges is not a simplistic sketch of a local journalist engaged in national debates, as most English Canadians know him, but a fully rendered portrait of a Canadian looking out at the world.

By situating Bourassa within a larger panorama that connects him to prominent war resisters from around the globe, Keelan offers fresh insight into one of Canada's most influential historical figures, reshaping our understanding of why Quebec's position on the Great War differed so radically from that of the rest of Canada.

GEOFF KEELAN works at Library and Archives Canada as an access archivist. He has published articles on Canada, Quebec, and the First World War in the *Canadian Historical Review*, the *Journal of the Canadian Historical Association*, and *Canadian Military History*.

October 2019

304 pages, 6 x 9 in.

978-0-7748-3882-5 HC \$89.95

978-0-7748-3884-9 LIBRARY E-BOOK

CANADIAN HISTORY / POLITICAL HISTORY / QUEBEC STUDIES / SOCIAL HISTORY

related titles

Death So Noble

Jonathan F. Vance

978-0-7748-0600-8

Crisis of Conscience

Amy J. Shaw

978-0-7748-1594-9

September 2019
 448 pages, 6 x 9 in., 13 photos, 8 tables
 978-0-7748-3673-9 PB \$34.95
 978-0-7748-3672-2 HC \$39.95
 978-0-7748-3674-6 LIBRARY E-BOOK
 CANADIAN HISTORY / CANADIAN POLITICS / POLITICAL HISTORY

NEW IN PAPERBACK

Give and Take

The Citizen-Taxpayer and the Rise of Canadian Democracy
 Shirley Tillotson

Enthralling, witty, and masterful, *Give and Take* brings to light Canada's surprisingly unruly tax history, showing the tax clashes and compromises that made Canadian democracy.

SHIRLEY TILLOTSON has taken a leading role in the writing of Canada's new political history. She is the author of *The Public at Play: Gender and the Politics of Recreation in Post-War Ontario* and *Contributing Citizens: Modern Charitable Fundraising and the Making of the Welfare State, 1920–66*.

“Shirley Tillotson's brilliant book rescues the history of taxation from the grip of technical, abstract detail and gives it a human face. Here is cultural and social history at its best, written in an engaging style. She shows how taxpayers and collectors held conversations over whether to comply or resist and how they debated the nature of democracy and citizenship. This book is a major contribution to the history of Canada with wider implications for understanding other twentieth-century societies.

Martin Daunton, professor emeritus of economic history, Cambridge University

August 2019
 388 pages, 6 x 9 in.
 13 b&w photos, 13 illus., 4 maps, 2 tables
 978-0-7748-3724-8 PB \$34.95
 978-0-7748-3723-1 HC \$89.95
 978-0-7748-3725-5 LIBRARY E-BOOK

NEW IN PAPERBACK

Made Modern

Science and Technology in Canadian History
 Edited by Edward Jones-Imhotep and Tina Adcock

Science and technology have shaped not only economic empires and industrial landscapes, but also the identities, anxieties, and understandings of people living in modern times. *Made Modern* draws together leading scholars from a wide range of fields who write on topics ranging from exploration and infrastructure to the occult sciences and communications. The contributors use histories of science and technology to enrich our understanding of Canadian history and of Canada's place in a transnational modern world. The first major collection of its kind in thirty years, this book explores the place of science and technology in shaping Canadians' experience of themselves and their place in the modern world.

EDWARD JONES-IMHOTEP is an associate professor of history at York University.
TINA ADCOCK is an assistant professor of history at Simon Fraser University.

CANADIAN HISTORY / SCIENCE, TECHNOLOGY & SOCIETY

NEW IN PAPERBACK

Moved by the State

Forced Relocation and Making a Good Life in Postwar Canada

Tina Loo

Through five diverse episodes of forced relocation across Canada, *Moved by the State* offers a new look at the power of the welfare state and the political culture of postwar Canada.

TINA LOO is a professor of history at the University of British Columbia and the author of *States of Nature: Conserving Canada's Wildlife in the Twentieth Century*, which won a Clío and the Sir John A. Macdonald prizes as well as the Canada Prize.

“Tina Loo is a masterful scholar and in *Moved by the State* she offers a completely new interpretation of resettlements of the 1950s and '60s as understood through the lens of high modernism. The result is both revisionist and refreshing.

Penny Bryden, author of *Canada: A Political Biography*

November 2019

296 pages, 6 x 9 in., 20 photos, 12 maps, 2 tables

978-0-7748-6101-4 PB \$29.95

978-0-7748-6100-7 HC \$89.95

978-0-7748-6102-1 LIBRARY E-BOOK

CANADIAN HISTORY / SOCIAL HISTORY / CANADIAN STUDIES

Brenda and David McLean Canadian Studies Series

NEW IN PAPERBACK

Nothing to Write Home About

British Family Correspondence and the Settler Colonial Everyday in British Columbia

Laura Ishiguro

The first substantial study of family correspondence and settler colonialism, *Nothing to Write Home About* elucidates the significance of trans-imperial intimacy, epistolary silence, and the everyday in laying the foundations of settler colonialism in British Columbia.

LAURA ISHIGURO is an assistant professor in the Department of History at the University of British Columbia.

“Laura Ishiguro’s adroit study of British settler correspondence carefully and pointedly intervenes in the historiographies of British Columbia, of the imperial world, and of settler colonialism. This book is something to write home about.

Adele Perry, author of *Colonial Relations: The Douglas-Connolly Family and the Nineteenth-Century Imperial World*

November 2019

372 pages, 6 x 9 in.

978-0-7748-3844-3 PB \$34.95

978-0-7748-3843-6 HC \$89.95

978-0-7748-3845-0 LIBRARY E-BOOK

CANADIAN HISTORY / BRITISH EMPIRE STUDIES / BC STUDIES

PREVIOUSLY ANNOUNCED

Unmooring the Komagata Maru

Charting Colonial Trajectories

Edited by Rita Kaur Dhamoon, Davina Bhandar, Renisa Mawani, and Satwinder Kaur Bains

In 1914, the SS *Komagata Maru* arrived in Vancouver Harbour and was detained for two months. Most of its 376 passengers were then forcibly returned to India. *Unmooring the Komagata Maru* challenges conventional Canadian historical accounts by considering the international colonial dimensions of the incident. By situating South Asian Canadian history within a global-imperial context, the contributors offer a critical reading of Canada's multicultural credentials. Ultimately, they caution against narratives that present the incident as a dark moment in the history of an otherwise redeemed nation. A hundred years later, the voyage of the *Komagata Maru* has yet to reach its conclusion.

August 2019

316 pages, 6 x 9 in., 6 b&w photos, 1 map, 1 chart

978-0-7748-6065-9 HC \$89.95

978-0-7748-6067-3 LIBRARY E-BOOK

TRANSNATIONALISM & MIGRATION / SOUTH ASIA
STUDIES / CANADIAN HISTORY

RYTA KAUR DHAMMOON is an assistant professor of political science at the University of Victoria. **DAVINA BHANDAR** is an adjunct professor in the School of Communications and the Department of Gender, Sexuality, and Women's Studies at Simon Fraser University. **RENISA MAWANI** is a professor of sociology at the University of British Columbia. **SATWINDER KAUR BAINS** is an associate professor of social, cultural, and media studies at the University of the Fraser Valley, Abbotsford.

NEW IN PAPERBACK

Putting Family First

Migration and Integration in Canada

Edited by Harald Bauder

Putting Family First challenges the conventional view of settlement and integration as an individual process driven largely by the labour market, placing the family at the centre of the successful immigrant experience.

HARALD BAUDER is a professor of geography and the director of the Graduate Program in Immigration and Settlement Studies at Ryerson University.

“Every immigrant family has its own stories, good and bad. It is my great hope that what this book brings to light will assist every member of every new family welcomed into the fabric of our extraordinary society so that the good outweighs the bad – for every immigrant, for every family, and for every Canadian.

from the foreword by **Olivia Chow**

November 2019

352 pages, 6 x 9 in., 1 graph, 4 illus.

978-0-7748-6127-4 PB \$32.95

978-0-7748-6126-7 HC \$89.95

978-0-7748-6128-1 LIBRARY E-BOOK

TRANSNATIONALISM & MIGRATION / POLITICAL
SCIENCE / SOCIOLOGY

NEW IN PAPERBACK

Levelling the Lake

Transboundary Resource Management in the Lake of the Woods Watershed

Jamie Benidickson

Levelling the Lake explores a century and a half of social, economic, and legal arrangements through which the resources and environment of the Lake of the Woods and Rainy Lake watershed have been both harnessed and harmed.

JAMIE BENIDICKSON teaches environmental law at the University of Ottawa where he is a member of the Centre for Environmental Law and Global Sustainability.

“Professor Benidickson travelled to a fascinating corner of the Canada-US border, explored its every nook as a paddler and historian, and gathered a treasure trove of stories along the way. His comprehensive study of the Lake of the Woods region reveals how political boundaries and water bodies shape us and are shaped by us. As we consider erecting walls along our border waters, Professor Benidickson’s story of cooperation and conflict offers a much-needed history lesson.

Noah Hall, founder of the Great Lakes Environmental Law Center

highlights in environmental history

The Nature of Canada

Edited by Colin M. Coates and Graeme Wynn

May 2019

384 pages, 6 x 9 in., 72 b&w photos, 4 maps, 2 charts

978-0-7748-9036-6 PB \$29.95

An Environmental History of Canada

Laurel Sefton MacDowell

2012

352 pages, 8 x 10 in., 65 b&w photos, 16 maps, 13 graphs

978-0-7748-2102-5 PB \$59.95

Rethinking the Great White North

Race, Nature, and the Historical Geographies of Whiteness in Canada

Edited by Andrew Baldwin, Laura Cameron, and Audrey Kobayashi

2012

356 pages, 6 x 9 in., 3 b&w photos, 2 maps
978-0-7748-2014-1 PB \$34.95

Culture and the Soldier

Identities, Values, and Norms in Military Engagements

Edited by H. Christian Breede

Countries have instituted policies to make their armed forces more inclusive, and soldiers now undergo cultural awareness training before they see active duty. Policy makers and military organizations agree that culture is important. But what does “culture” mean in practice, and *how* is it important? Drawing on case studies from Europe and North America, *Culture and the Soldier* answers these questions by examining how culture both shapes the military and can be wielded by it. Culture, as a force, has the power to influence how soldiers remember battle and how women are treated within the ranks. As a factor, it can be leveraged by militaries in a range of ways, from preventing cultural dislocation among soldiers in Afghanistan to mounting propaganda campaigns in support of totalitarian regimes. By bringing to light the ways in which culture is influencing military organizations and modern combat, this volume offers provocative insights into how culture can be deployed to improve armed forces at home and in military engagements abroad.

H. CHRISTIAN BREEDE is an assistant professor of political science and associate chair of the Public Administration program at the Royal Military College of Canada. He is coeditor, with Stéfanie von Hlatky, of *Going to War? Trends in Military Interventions*, author of *The Idea of Failed States*, and has operational experience with the Canadian army in Haiti and Afghanistan. He is cross-appointed with the Department of Political Studies at Queen's University and is also the deputy director of its Centre for International and Defence Policy.

October 2019

260 pages, 6 x 9 in., 14 charts, 9 tables

978-0-7748-6085-7 HC \$89.95

978-0-7748-6087-1 LIBRARY E-BOOK

MILITARY STUDIES

related titles

Crerar's Lieutenants
Geoffrey Hayes
978-0-7748-3484-1

Militia Myths
James Wood
978-0-7748-1766-0

For Home and Empire

Voluntary Mobilization in Australia, Canada, and New Zealand during the First World War

Steve Marti

September 2019
208 pages, 6 x 9 in., 14 b&w photos, 3 maps
978-0-7748-6120-5 HC \$75.00
978-0-7748-6122-9 LIBRARY E-BOOK

BRITISH EMPIRE STUDIES / MILITARY HISTORY
Studies in Canadian Military History Series

For Home and Empire is the first book to compare voluntary wartime mobilization across the Australian, Canadian, and New Zealand home fronts. As communities organized to raise recruits or donate funds, their efforts strengthened communal bonds, but they also reinforced class, race, and gender boundaries. Which jurisdiction should provide for a soldier's wife if she moved from Hobart to northern Tasmania? Should Welsh women in Vancouver purchase comforts for local soldiers or for Welsh soldiers in the British Army? Should Māori volunteers enlist with their home regiment or with a separate battalion? Voluntary efforts reflected how community members understood their relationship to one another, to their dominion, and to the Empire. Steve Marti examines the motives and actions of those involved in the voluntary war effort, applying the framework of settler colonialism to reveal the geographical and social divides that separated communities as they organized for war.

STEVE MARTI is a historian based in Kingston, Ontario. He is a co-editor of *The Great War: From Memory to History* and of *Fighting with the Empire: Canada, Britain, and Global Conflict, 1867–1947*.

**An impressive and invaluable
work of transnational history.**

Peter Stanley, author of *The Crying Years: Australia's Great War*

related titles

Fighting from Home
Serge Durlinger
978-0-7748-1261-0

Fight or Pay
Desmond Morton
978-0-7748-1108-8

October 2019
220 pages, 6 x 9 in.
978-0-7748-6041-3 PB \$29.95
978-0-7748-6040-6 HC \$89.95
978-0-7748-6042-0 LIBRARY E-BOOK

**MILITARY HISTORY / BRITISH EMPIRE STUDIES /
CANADIAN HISTORY**

Studies in Canadian Military History Series

NEW IN PAPERBACK

Fighting with the Empire

Canada, Britain, and Global Conflict, 1867–1947

Edited by Steve Marti and William John Pratt

This insightful collection untangles the paradox of mobilizing a Canadian contribution to Britain's imperial wars – and forging a national identity in the process.

STEVE MARTI is a First World War historian based in Kingston, Ontario. **WILL PRATT** is a postdoctoral fellow in the Department of History and Classics at the University of Alberta.

“*Fighting with the Empire* addresses central controversies about the very nature of Canadian national history and how imperialism and nationalism intersect. It exposes ethnic and racist assumptions and offers original insights into how different groups used the Crown and British heritage in their pursuit of particular goals. I highly recommend it.

Isabel Campbell, Directorate of History and Heritage, Canadian
Department of National Defence

October 2019
348 pages, 6 x 9 in., 11 b&w photos, 12 maps
978-0-7748-6015-4 PB \$34.95
978-0-7748-6014-7 HC \$95.00
978-0-7748-6016-1 LIBRARY E-BOOK

**MILITARY HISTORY / BRITISH EMPIRE STUDIES /
CANADIAN HISTORY**

Studies in Canadian Military History Series

NEW IN PAPERBACK

The Empire on the Western Front

The British 62nd and Canadian 4th Divisions in Battle

Geoffrey Jackson

When Great Britain and its dominions declared war on Germany in August 1914, they were faced with the formidable challenge of transforming masses of untrained citizen-soldiers at home and abroad into competent, coordinated fighting divisions. *The Empire on the Western Front* focuses on the development of two units, Britain's 62nd (2nd West Riding) Division and the Canadian 4th Division, to show how the British Expeditionary Force rose to this challenge. By turning the spotlight on army formation and operations at the divisional level, Jackson calls into question existing accounts that emphasize the differences between the imperial and dominion armies.

GEOFFREY JACKSON teaches history at Mount Royal University.

NEW IN PAPERBACK

Capturing Hill 70

Canada's Forgotten Battle of the First World War

Edited by Douglas E. Delaney and Serge Marc Durflinger

In August 1917, the Canadian Corps captured Hill 70, vital terrain just north of the French town of Lens. The Canadians suffered some 5,400 casualties and in three harrowing days defeated twenty-one German counterattacks. This spectacularly successful but shockingly costly battle was as innovative as Vimy, yet few Canadians have heard of it or of subsequent attempts to capture Lens, which resulted in nearly 3,300 more casualties. *Capturing Hill 70* marks the centenary of this triumph by dissecting different facets of the battle, from planning and conducting operations to long-term repercussions and commemoration. It reinstates Hill 70 to its rightful place among the pantheon of battles that forged the reputation of the famed Canadian Corps during the First World War.

October 2019

332 pages, 6 x 9 in., 48 b&w photos, 4 maps

978-0-7748-3360-8 PB \$29.95

978-0-7748-3361-5 LIBRARY E-BOOK

MILITARY HISTORY / CANADIAN HISTORY

Studies in Canadian Military History Series

DOUGLAS E. DELANEY is a professor and Canada Research Chair in War Studies at the Royal Military College of Canada. **SERGE MARC DURFLINGER** is a professor in the History Department at the University of Ottawa.

NEW IN PAPERBACK

Reluctant Warriors

Canadian Conscripts and the Great War

Patrick M. Dennis

During the “Hundred Days” campaign of the First World War, over 30 percent of conscripts who served in the Canadian Corps became casualties. Yet, they were often considered slackers for not having volunteered. *Reluctant Warriors* is the first examination of the pivotal role played by Canadian conscripts in the final campaign of the Great War on the Western Front. Challenging long-standing myths, Patrick Dennis examines whether conscripts made any significant difference to the success of the Canadian Corps in 1918. *Reluctant Warriors* provides fresh evidence that conscripts were good soldiers who made a crucial contribution to the war effort.

PATRICK M. DENNIS is an adjunct associate at the Laurier Centre for Military Strategic and Disarmament Studies.

September 2019

332 pages, 6 x 9 in., 7 maps, 33 photos, 4 tables

978-0-7748-3598-5 PB \$32.95

978-0-7748-3599-2 LIBRARY E-BOOK

MILITARY HISTORY / CANADIAN HISTORY

Studies in Canadian Military History Series

August 2019

192 pages, 6 x 9 in., 15 charts, 25 tables

978-0-7748-6030-7 HC \$75.00

978-0-7748-6032-1 LIBRARY E-BOOK

**DEVELOPMENT STUDIES / HUMAN RIGHTS LAW /
INTERNATIONAL LAW / ASIAN STUDIES**

Asia Pacific Legal Culture and Globalization Series

PREVIOUSLY ANNOUNCED

A Human Rights Based Approach to Development in India

Edited by Moshe Hirsch, Ashok Kotwal, and Bharat Ramaswami

Over the last twenty years, India has enacted legislation to turn development goals such as food security, primary education, and employment into legal rights for its citizens. But enacting laws is different from implementing them. *A Human Rights Based Approach to Development in India* examines a diverse range of human development issues over a period of rapid economic growth in India. Demonstrating why institutional and economic development is synonymous, this volume details the many obstacles hindering development. This book ultimately asks whether India's approach to development is working and whether its right to develop is at odds with its international commitments.

MOSHE HIRSCH is the Von Hofmannsthal Professor of international law at the Hebrew University of Jerusalem. **ASHOK KOTWAL** is a professor emeritus of economics in the Vancouver School of Economics at the University of British Columbia. **BHARAT RAMASWAMI** is a professor of economics at the Indian Statistical Institute, Delhi.

UBC Press welcomes a new publishing partner

CONCORDIA UNIVERSITY PRESS

Concordia University Press is a non-profit publisher of peer-reviewed books, series, and pamphlets that cross disciplinary boundaries and propel scholarly inquiry into new areas. It supports Concordia University's commitment to innovation and its desire to transform the individual and strengthen society. The Press is committed to open scholarship and its books are available for sale in print and freely accessible online. Concordia University Press is interested in projects that engage with the broad themes of life, knowledge, and creation. An introductory member of the Association of University Presses, Concordia University Press publishes in English and in French.

To learn more, visit: concordia.ca/press.

new from **Concordia University Press**

CONCORDIA
UNIVERSITY
PRESS

Everything Is Relevant

Writings on Art and Life, 1991–2018

Ken Lum

Introduction by Kitty Scott

Everything Is Relevant: Writings on Art and Life, 1991–2018 brings together texts by Canadian artist Ken Lum. They include a letter to an editor, diary entries, articles, catalogue essays, curatorial statements, and more. Along the way, the reader learns about late modern, postmodern, and contemporary art practices, as well as debates around issues like race, class, and monumentality. Penetrating, insightful, and often moving, Lum's writings are essential for understanding his varied practice, which has often been prescient of developments within contemporary art.

Vancouver-born artist **KEN LUM** is known for his conceptual and representational art. He is the Chair of Fine Arts at the University of Pennsylvania's School of Design. As an artist, he has exhibited at Documenta 11, the Venice Biennale, Shanghai Biennale, Carnegie International, and Whitney Biennial, among others. He is a co-founder and founding editor of *Yishu: Journal of Contemporary Chinese Art*. In 2017, he was appointed an Officer of the Order of Canada. **KITTY SCOTT** is the Carol and Morton Rapp Curator of Modern and Contemporary Art at the Art Gallery of Ontario.

October 2019

320 pages, 7.5 x 11 in.

60 b&w and colour photos and illus.

978-1-988111-00-1 PB \$49.00

CANADIAN ART / CONTEMPORARY ART / ESSAYS /
POPULAR CULTURE

“

While the writings in this volume obliquely elucidate the thinking process that informs Ken Lum's artistic production and provide interesting interpretations of the art of the artists they feature, they also represent contemporary art's gasping for air in the context of the increasing pressure from what in the past thirty or so years has come to be defined as the globalization of the art world. As such, the texts stand as important historical documents of what was at stake in art in the late twentieth and early twenty-first centuries.

Alexander Alberro, Barnard College/Columbia University; author of *Conceptual Art and the Politics of Publicity*

UBC Press welcomes a new publishing partner

Paragon Testing Enterprises, a subsidiary of The University of British Columbia, is dedicated to developing and delivering innovative English language proficiency tests including the Canadian English Language Proficiency Index Program (CELPIP) and the Canadian Academic English Language (CAEL) Assessment.

new from **Paragon Testing Enterprises**

CELPIP Focus: Listening and Speaking

CELPIP Focus: Listening and Speaking provides you with the tools and strategies to succeed on the Listening and Speaking components of the CELPIP-General and CELPIP-General LS Tests. It explains the format of the test, how test questions are structured, and includes practice questions, skill-building activities, and more. Other key features of this book include online access to media and additional content; test-taking skills for each test component; analyses of sample responses from test takers; explanations of computer navigation tools needed on the test; and a comprehensive answer

key with explanations. This textbook is recommended for high beginner students and above.

March 2019
172 pages, 8.5 x 11 in.
978-1-988047-28-7 PB \$32.00

TEST PREPARATION / CELPIP
CELPIP Focus Series

CELPIP Focus: Reading and Writing

CELPIP Focus: Reading and Writing provides you with the tools and strategies to succeed on the Reading and Writing components of the CELPIP-General Test. It explains the format of the test, how test questions are structured, and includes practice questions, skill-building activities, and more. Other key features of this book include test-taking skills for each test component; analyses of sample responses from test takers; explanations of computer navigation tools needed on the test; time management tips to help students maximize test times; and a comprehensive answer key with explana-

tions. This textbook is recommended for intermediate-level students.

January 2019
128 pages, 8.5 x 11 in.
978-1-988047-13-3 PB \$32.00

TEST PREPARATION / CELPIP
CELPIP Focus Series

World Bolshevism

Iulii Martov, with an introduction by Paul Kellogg, translated by Paul Kellogg and Mariya Melentyeva

By 1903, the Russian Social Democratic Labour Party party had split into two factions, those who would follow Lenin's proposed revolutionary path and those who would follow Iulii Martov – the Mensheviks. Martov was known as an intellectual, an anti-war internationalist, and a successful organizer. Despite his significant contributions to the Russian Revolution, Martov's only book, *World Bolshevism*, has seen little circulation since its first publication in 1919. Now, one hundred years later, Martov's complete work is available in English for the very first time.

IULII MARTOV (1873–1923) was the ideological leader of the Mensheviks in the first part of the twentieth century. An anti-war internationalist, Martov theorized that Bolshevism was not the unique product of an agrarian revolution but the result of a new class produced by the end of the First World War, a class of peasants-in-uniform.

October 2019
192 pages, 5.5 x 8.5 in.
978-1-77199-273-2 HC \$27.99

REVOLUTIONARY HISTORY

Lookout Cave

The Archaeology of Perishable Remains on the Northern Plains

John H. Brumley

In the mid-1960s as a young student John Brumley visited Lookout Cave and knew immediately that the site was exceptional. Located in north central Montana, Lookout Cave was initially discovered in 1920 but it wasn't excavated until 1969. Materials recovered in the excavation resulted in a collection of more than one thousand items of normally perishable wood, feathers, and sinew. This fully illustrated volume features these artifacts and sheds new light on Plains culture and the centuries-old use of this well-hidden space.

JOHN H. BRUMLEY is an archaeological consultant in the Northwestern Plains and mountains of Montana and Alberta and the author of multiple monographs and articles on medicine wheels, tipi rings, and faunal analysis.

September 2019
280 pages, 6 x 9 in.
978-1-77199-179-7 PB \$41.95

ARCHAEOLOGY / ANTHROPOLOGY

PREVIOUSLY ANNOUNCED

Under the Nakba Tree

Fragments of a Palestinian Family in Canada

Mowafa Said Househ

Mowafa's family fled Palestine in 1948 and arrived in Canada in the 1970s. His childhood was spent in Edmonton, Alberta, where he grew up as a visible minority and a Muslim whose family had a deeply fractured history. In the year 2000, Mowafa visited his family's homeland of Palestine where he witnessed first-hand the effects of prolonged conflict and occupation. His moving memoir compares and contrasts the lives of immigrants with the lives of those who live on occupied land and the struggles that define them both.

MOWAFA SAID HOUSEH was born in Edmonton, Alberta. He is an associate professor of health information science at the University of Victoria in BC where he lives with his wife and three daughters.

August 2019
140 pages, 5 x 8 in.
978-1-77199-203-9 PB \$22.95

MEMOIR / HISTORY / IMMIGRATION

PREVIOUSLY ANNOUNCED

The Vampyre and other British Stories of the Romantic Era

Edited by Henry M. Wallace

The rise of the British short story coincides with the publication of Jane Austen's novels and with the emergence of great Romantic poetry. For a good understanding of the literature of the period, one must consider the astonishingly rich field of the short fiction produced in England, Scotland, and Ireland in the first decades of the nineteenth century. The Romantic interest in history, folklore, the gothic, and the supernatural went hand in hand with the newly discovered potential of realism and local colour in the manner of Jane Austen and Maria Edgeworth.

HENRY M. WALLACE has a PhD in literary studies. His research interests include eighteenth-century and nineteenth-century British literature and the theory of literary history. He is the editor of *Goody Two-Shoes and other 18th-century British stories*.

October 2019
280 pages, 6 x 9 in.
978-1-98896-326-6 PB \$35.00

FICTION

The Trail of the Serpent

Mary Elizabeth Braddon, with an introduction by Catherine M. Welter

Victorian England's best-selling woman novelist, Mary Elizabeth Braddon, still captivates readers with this chilling story of murder, betrayal, and friendship. Hailed as the first detective novel, *The Trail of the Serpent* is enjoying a much deserved revival.

CATHERINE M. WELTER is a Victorian specialist. Her interests lie with Victorian literature, detective stories, children's literature, and disability studies.

October 2019
330 pages, 6 x 9 in.
978-1-98896-325-9 PB \$18.00

FICTION

Introduction to Literature

Planning and Teaching a First-Year Course

Sylvia Hunt and Cynthia Parr

There is a difference between a streamlined approach to an introduction to literature course and dumbing down the material. Practical considerations are important when developing any course, even more so in an introductory course. Instructors may need to deal with diverse, inexperienced students in short blocks of class time, possibly within the context of high departmental expectations, while trying to preserve personal well-being and balance the daily demands of course delivery and marking. The instructor must select topics and works carefully, and then pack their presentation with rich and important elements relevant and interesting to a variety of students.

SYLVIA HUNT holds a PhD in English literature, specializing in eighteenth-century women's writing. **CYNTHIA PARR** holds degrees in English literature and education.

March 2019
140 pages, 6 x 9 in.
978-1-98896-305-1 PB \$38.00

EDUCATION

PREVIOUSLY ANNOUNCED

 THE UNIVERSITY OF ARIZONA PRESS

Global Indigenous Health

Reconciling the Past, Engaging the Present, Animating the Future

Edited by Robert Henry, Amanda LaVallee, Nancy Van Styvendale, and Robert Alexander Innes

Indigenous peoples globally have a keen understanding of their health and wellness through traditional knowledge systems. However, colonization and the imposition of colonial policies regarding health, justice, and the environment have dramatically impacted Indigenous peoples' health. Building on Indigenous knowledge systems of health and critical decolonial theories, the volume's contributors explore issues of Indigenous health within four broad themes: ethics and history, environmental and ecological health, impacts of colonial violence on kinship, and Indigenous knowledge and health activism.

ROBERT HENRY is a Métis assistant professor in the Department of Sociology at the University of Calgary. **AMANDA LAVALLEE** is a Red River Métis postdoctoral fellow at the University of Saskatchewan. **NANCY VAN STYVENDALE** is an associate professor of Native studies at the University of Alberta. **ROBERT ALEXANDER INNES** is an associate professor in the Department of Indigenous Studies at the University of Saskatchewan.

October 2019
352 pages, 6 x 9 in.
978-0-8165-4020-4 PB \$45.95

INDIGENOUS HEALTH

 THE UNIVERSITY OF ARIZONA PRESS

Reclaiming Indigenous Governance

Reflections and Insights from Australia, Canada, New Zealand, and the United States

Edited by William Nikolakis, Stephen Cornell, and Harry W. Nelson; Foreword by Sophie Pierre

Reclaiming Indigenous Governance examines the efforts of Indigenous peoples in four important countries to reclaim their right to self-govern. Showcasing Native nations, this timely book presents diverse perspectives of both practitioners and researchers involved in Indigenous governance in Canada, Australia, New Zealand, and the United States (the CANZUS states).

WILLIAM NIKOLAKIS is a lecturer in the Faculty of Forestry at the University of British Columbia. **STEPHEN CORNELL** is faculty chair of the Native Nations Institute at the University of Arizona. **HARRY W. NELSON** is an associate professor in the Department of Forest Resources Management at the University of British Columbia.

October 2019
328 pages, 6 x 9 in.
978-0-8165-3997-0 PB \$39.95

INDIGENOUS STUDIES / PUBLIC POLICY

 THE UNIVERSITY OF ARIZONA PRESS

Science Be Dammed

How Ignoring Inconvenient Science Drained the Colorado River

Eric Kuhn and John Fleck

Science Be Dammed is an alarming reminder of the high stakes in the management – and perils in the mismanagement – of water in the western United States. It offers important lessons in the age of climate change and underscores the necessity of seeking out the best science to support the decisions we make.

ERIC KUHN worked for the Colorado River Water Conservation District from 1981 to 2018. **JOHN FLECK** is director of the University of New Mexico's Water Resources Program. A Colorado River expert, he wrote *Water Is for Fighting Over*.

November 2019
264 pages, 6 x 9 in.
978-0-8165-4005-1 HC \$39.95

ENVIRONMENTAL POLICY / ENVIRONMENTAL SCIENCE / CONSERVATION

Yolqui, a Warrior Summoned from the Spirit World

Testimonios on Violence

**Roberto Cintli Rodríguez; foreword by
Patrisia Gonzales**

October 2019

256 pages, 6 x 9 in.

978-0-8165-3859-1 PB \$33.95

BIOGRAPHY / SOCIAL ACTIVISTS

Voices from the Ancestors

*Xicanx and Latinx Spiritual Expressions
and Healing Practices*

**Edited by Lara Medina and Martha R.
Gonzales**

October 2019

336 pages, 6 x 9 in.

978-0-8165-3956-7 PB \$33.95

ETHNIC STUDIES

Vernacular Sovereignities

*Indigenous Women Challenging World
Politics*

Manuela Lavinas Picq

April 2019

240 pages, 6 x 9 in.

978-0-8165-4019-8 PB \$39.95

INDIGENOUS STUDIES

Transforming Rural Water Governance

*The Road from Resource Management
to Political Activism in Nicaragua*

Sarah T. Romano

November 2019

248 pages, 6 x 9 in.

978-0-8165-3807-2 HC \$69.00

ENVIRONMENTAL POLICY

Saints, Statues, and Stories

*A Folklorist Looks at the Religious Art
of Sonora*

James S. Griffith

October 2019

184 pages, 5 x 7.5 in.

978-0-8165-3961-1 HC \$20.95

ART / FOLKLORE

Southwest Center Series

Reel Latinxs

Representation in U.S. Film and TV
**Frederick Luis Aldama and Christopher
González**

September 2019

248 pages, 5.5 x 8.5 in.

978-0-8165-3958-1 PB \$25.95

MEDIA STUDIES

Latinx Pop Culture Series

Racial Alterity, Wixarika Youth Activism, and the Right to the Mexican City

Diana Negrín

November 2019

240 pages, 6 x 9 in.

978-0-8165-4001-3 HC \$69.00

INDIGENOUS STUDIES

Postcards from the Chihuahua Border

*Revisiting a Pictorial Past,
1900s–1950s*

Daniel D. Arreola

October 2019

376 pages, 7 x 10 in.

978-0-8165-3995-6 HC \$51.95

MEXICAN HISTORY

Planetary Astrobiology

**Edited by Victoria S. Meadows, Giada N.
Arney, Britney E. Schmidt, and David J.
Des Marais**

December 2019

676 pages, 8.5 x 11 in.

978-0-8165-4006-8 HC \$86.00

SPACE SCIENCE

Space Science Series

Mexican Waves

*Radio Broadcasting Along Mexico's
Northern Border, 1930–1950*

Sonia Robles

October 2019

224 pages, 6 x 9 in.

978-0-8165-3954-3 HC \$56.95

LATIN AMERICAN HISTORY

Memories of Earth and Sea An Ethnographic History of the Islands of Chiloé

Anton Daughters

November 2019

184 pages, 6 x 9 in.

978-0-8165-4000-6 HC \$69.00

CULTURAL AND SOCIAL ANTHROPOLOGY

Meditación Fronteriza

Poems of Love, Life, and Labor

Norma Elia Cantú

September 2019

144 pages, 6 x 9 in.

978-0-8165-3935-2 PB \$18.95

HISPANIC AMERICAN POETRY

Camino del Sol Series

Latinx Ciné in the Twenty- First Century

Edited by Frederick Luis Aldama

September 2019

520 pages, 6 x 9 in.

978-0-8165-3790-7 PB \$45.95

MEDIA STUDIES

Latinx Pop Culture Series

Latin American Indigenous Warfare and Ritual Violence

**Edited by Richard J. Chacon and Rubén
G. Mendoza**

April 2019

304 pages, 6 x 9 in.

978-0-8165-4009-9 PB \$33.95

INDIGENOUS STUDIES

Kafka in a Skirt

Stories from the Wall

Daniel Chacón

October 2019

168 pages, 5.5 x 8.5 in.

978-0-8165-3991-8 PB \$18.95

FICTION

Camino del Sol Series

The Intimate Frontier

*Friendship and Civil Society in
Northern New Spain*

Ignacio Martínez

October 2019

232 pages, 6 x 9 in.

978-0-8165-3880-5 HC \$62.95

CENTRAL AMERICAN HISTORY

How “Indians” Think

*Colonial Indigenous Intellectuals and
the Question of Critical Race Theory*

Gonzalo Lamana

October 2019

240 pages, 6 x 9 in.

978-0-8165-3966-6 PB \$62.95

INDIGENOUS STUDIES

THE UNIVERSITY OF
ARIZONA PRESS

Homol'ovi

An Ancient Hopi Settlement Cluster

E. Charles Adams

April 2019

328 pages, 6 x 9 in.

978-0-8165-4010-5 PB \$39.95

ARCHAEOLOGY

Divided Peoples

*Policy, Activism, and Indigenous
Identities on the U.S.-Mexico Border*

Christina Leza

November 2019

224 pages, 6 x 9 in.

978-0-8165-3700-6 HC \$62.95

CULTURAL AND SOCIAL ANTHROPOLOGY

Critical Issues in Indigenous Studies Series

A Diné History of Navajoland

Klara Kelley and Harris Francis

October 2019

312 pages, 6 x 9 in.

978-0-8165-3874-4 PB \$39.95

INDIGENOUS STUDIES

Detours

*Travel and the Ethics of Research in
the Global South*

Edited by M. Bianet Castellanos

November 2019

184 pages, 6 x 9 in.

978-0-8165-3998-7 PB \$33.95

CULTURAL AND SOCIAL ANTHROPOLOGY

Cultivating Knowledge

*Biotechnology, Sustainability, and the
Human Cost of Cotton Capitalism in
India*

Andrew Flachs

November 2019

248 pages, 6 x 9 in.

978-0-8165-3963-5 HC \$69.00

CULTURAL AND SOCIAL ANTHROPOLOGY

Global Change/Global Health Series

Columnar Cacti and Their Mutualists

Evolution, Ecology, and Conservation

**Edited by Theodore H. Fleming and
Alfonso Valiente-Banuet**

May 2019

392 pages, 6.125 x 9.25 in.

978-0-8165-4021-1 PB \$51.95

LIFE SCIENCES

The Border and Its Bodies

*The Embodiment of Risk Along the
U.S.-México Line*

**Edited by Thomas E. Sheridan and
Randall H. McGuire**

November 2019

320 pages, 6 x 9 in.

978-0-8165-3947-5 HC \$69.00

EMIGRATION & IMMIGRATION

Amerind Studies in Anthropology Series

Black Girl Magic Beyond the Hashtag

*Twenty-First Century Acts of
Self-Definition*

**Edited by Julia S. Jordan-Zachery and
Duchess Harris; foreword by Janell
Hobson; afterword by Tammy Owens**

September 2019

192 pages, 5.5 x 8.5 in.

978-0-8165-3953-6 PB \$28.95

AFRICAN AMERICAN STUDIES

The Feminist Wire Books Series

Bedouin Ethnobotany

*Plant Concepts and Uses in a Desert
Pastoral World*

James P. Mandaville

April 2019

416 pages, 6 x 9 in.

978-0-8165-3999-4 PB \$51.95

CULTURAL AND SOCIAL ANTHROPOLOGY

Aurum

Poems

Santee Frazier

September 2019

72 pages, 7 x 7 in.

978-0-8165-3962-8 PB \$18.95

POETRY

Sun Tracks Series

Listening at Lookout Creek

Nature in Spiritual Practice

Gretel Van Wieren

The author, a professor of religious studies and environmental philosophy, wonders if it is possible to rediscover a deep sense of connection with the natural world, and whether it can be done in just ten days.

GRETEL VAN WIEREN is an associate professor of religious studies at Michigan State University. She is the author of *Food, Farming and Religion* and *Restored to Earth*.

November 2019
176 pages, 5.5 x 8.5 in.
978-0-8707-1985-1 PB \$24.95

RELIGION / PHILOSOPHY

A Generous Nature

Lives Transformed by Oregon

Marcy Cottrell Houle

In homage to the activists and philanthropists whose individual visions helped to shape and preserve Oregon's natural treasures for future generations, *A Generous Nature* presents twenty biographical profiles of twentieth-century conservation leaders.

MARCY COTTRELL HOULE is a wildlife biologist and the award-winning author of five books. She lives with her family in Portland, Oregon.

November 2019
256 pages, 6 x 9 in.
20 b&w photos
978-0-8707-1979-0 PB \$25.95

BIOGRAPHY / ENVIRONMENTALISTS & NATURALISTS

Sporting Oregon

A Pictorial History of Early Oregon Sports

Brian S. Campf

October 2019
240 pages, 7 x 10 in.
350 b&w and colour photos and illus.
978-0-8707-1971-4 PB \$31.95

SPORTS HISTORY

Catch and Release

An Oregon Life in Politics

Les AuCoin

September 2019
272 pages, 6 x 9 in.
25-30 b&w photos
978-0-8707-1973-8 PB \$28.95

POLITICAL BIOGRAPHY

The Other Oregon

People, Environment, and History East of the Cascades

Thomas R. Cox

November 2019
432 pages, 6 x 9 in.
4-5 maps, 15 b&w photos
978-0-8707-1975-2 PB \$34.95

ENVIRONMENTAL HISTORY

The Mountains of Paris

How Awe and Wonder Rewrote My Life

David Oates

October 2019
192 pages, 6 x 9 in.
978-0-8707-1981-3 PB \$25.95

ESSAYS

Persistent Callings

Seasons of Work and Identity on the Oregon Coast

Joseph E. Taylor III

October 2019
256 pages, 6 x 9 in.
27 b&w photos, 4 maps
978-0-8707-1983-7 PB \$28.95

PACIFIC NORTHWEST

Interviewing

The Oregon Method, Second Edition

Edited by Peter Laufer; by faculty and friends of the University of Oregon School of Journalism and Communication

July 2019
388 pages, 6 x 9 in.
978-0-8707-1987-5 PB \$28.95

JOURNALISM

 ISLANDPRESS

Five Rules for Tomorrow's Cities

Design in an Age of Urban Migration, Demographic Change, and a Disappearing Middle Class

Patrick M. Condon

Since approximately eighty percent of greenhouse gases come from cities, it follows that in the design of cities lies the fate of the world. How we design our cities over the next four decades will be critical for our planet. In *Five Rules for Tomorrow's Cities*, planning and design expert Patrick Condon provides grounded and financially feasible design examples for tomorrow's sustainable cities, and the design tools needed to achieve them.

PATRICK CONDON has over twenty-five years of experience in sustainable urban design, first as a professional city planner and then as a teacher and researcher. He is the author of *Seven Rules for Sustainable Communities*, and a professor of urban design at the University of British Columbia.

January 2020
224 pages, 6 x 9 in.
978-1-61091-960-9 PB \$39.95

URBAN LAND USE & PLANNING

 ISLANDPRESS

Green Growth That Works

Natural Capital Policy and Finance Mechanisms from Around the World

Edited by Lisa Mandle, Zhiyun Ouyang, James Salzman, and Gretchen C. Daily

Economic development has been a boon to human well-being, but it comes at a significant cost to natural capital – the fertile soils, forests, coastal marshes, farmland – that support all life on earth. *Green Growth That Works* is the first practical guide to bring together finance and policy tools that make investment in natural capital both attractive and commonplace. Pioneered by scholars from the Natural Capital Project, these techniques can guide organizations eager to make green growth work anywhere in the world.

LISA MANDLE is a lead scientist at the Natural Capital Project at Stanford University. **ZHIYUN OUYANG** is director of the Research Center for Eco Environmental Sciences at the Chinese Academy of Sciences. **JAMES SALZMAN** is the Donald Bren Distinguished Professor of Environmental Law with joint appointments at UCLA Law School and the UC Santa Barbara, School of Environment. **GRETCHEN C. DAILY** is Bing Professor of Environmental Science at Stanford University.

September 2019
368 pages, 6 x 9 in.
978-1-64283-003-3 PB \$39.95

ENVIRONMENTAL ECONOMICS

 ISLANDPRESS

Naturalist

A Graphic Adaptation

Edward O. Wilson; adapted by Jim Ottaviani; illustrated by C.M. Butzer

Regarded as one of the world's pre-eminent biologists, Edward O. Wilson spent his boyhood exploring forests and swamps, collecting snakes, butterflies, and ants – the latter to become his lifelong specialty. His memoir, *Naturalist*, is an inspiring account of Wilson's growth as a scientist. This graphic edition brings Wilson's childhood and celebrated career to life through dynamic full-colour illustrations and Wilson's own lyric writing. Each dynamic frame deepens Wilson's message, renewing his call to discover and celebrate the little things of the world.

EDWARD O. WILSON is the author of more than twenty books, including *The Ants* and *On Human Nature*, both of which were awarded the Pulitzer Prize. **JIM OTTAVIANI** has written a dozen graphic novels which have been translated into several languages. **C.M. BUTZER** is an illustrator, printmaker, and cartoonist whose work has appeared in numerous books, publications, and textiles.

November 2019
208 pages, 7 x 9 in.
978-1-61091-958-6 HC \$31.95

BIOGRAPHY / GRAPHIC NOVELS

My Kind of City

Collected Essays of Hank Dittmar

Hank Dittmar

August 2019

252 pages, 6 x 9 in.

978-1-64283-036-1 HC \$45.95

URBAN LAND USE & PLANNING

Wildlife Law, Second Edition

A Primer

**Eric T. Freyfogle, Dale D. Goble, and
Todd A. Wildermuth**

October 2019

350 pages, 6 x 9 in.

978-1-61091-913-5 PB \$51.95

LAW / ENVIRONMENTAL STUDIES

Parks and Recreation System Planning

A New Approach for Creating

Sustainable, Resilient Communities

David Barth

January 2020

288 pages, 6 x 9 in.

978-1-61091-933-3 PB \$45.95

SUSTAINABILITY & GREEN DESIGN

Strategic Corporate Conservation Planning

A Guide to Meaningful Engagement

Margaret O'Gorman

February 2020

232 pages, 6 x 9 in.

978-1-61091-940-1 HC \$33.95

**BUSINESS & ECONOMICS / SUSTAINABLE
DEVELOPMENT**

Food Town, USA

Seven Unlikely Cities that Are

Changing the Way We Eat

Mark Winne

October 2019

232 pages, 6 x 9 in.

978-1-61091-944-9 HC \$31.95

AGRICULTURE & FOOD POLICY

Firestorm

How Wildfire Will Shape Our Future

Edward Struzik

September 2019

272 pages, 6 x 9 in.

978-1-61091-997-5 PB \$25.95

NATURE & ECOLOGY

A New Coast

Strategies for Responding to

Devastating Storms and Rising Seas

Jeffrey Peterson

November 2019

352 pages, 7 x 10 in.

978-1-64283-012-5 PB \$51.95

ENVIRONMENTAL POLICY

Better Buses, Better Cities

How to Plan, Run, and Win the Fight

for Effective Transit

Steven Higashide

October 2019

176 pages, 6 x 9 in.

978-1-64283-014-9 PB \$30.95

TRANSPORTATION PLANNING

Whitewash

The Story of a Weed Killer, Cancer,

and the Corruption of Science

Carey Gillam

January 2020

320 pages, 6 x 9 in.

978-1-64283-042-2 PB \$25.95

AGRICULTURE & FOOD POLICY

The Power of Existing Buildings

Save Money, Improve Health, and

Reduce Environmental Impacts

**Robert Sroufe, Craig Stevenson, and
Beth Eckenrode**

November 2019

200 pages, 6 x 9 in.

978-1-64283-050-7 PB \$33.95

SUSTAINABILITY & GREEN DESIGN

Fourth Regional Plan

Making the Region Work for All of Us

Regional Plan Association

August 2019

408 pages, 8.5 x 11 in.

978-1-64283-070-5 PB \$28.95

URBAN & LAND USE PLANNING

Rainforest

Dispatches from Earth's Most Vital

Frontlines

Tony Juniper

September 2019

448 pages, 6 x 9 in.

978-1-64283-072-9 PB \$24.95

NATURAL HISTORY

cover forthcoming

UNIVERSITY of
WASHINGTON PRESS

School Photos in Liquid Time

Reframing Difference

Marianne Hirsch and Leo Spitzer

Inspired by pictures of Jewish school-children taken in ghettos and internment camps during World War II, *School Photos in Liquid Time* offers the first extended critical analysis of school photography. Comparing their own childhood snapshots from 1950s Romania and Bolivia with those produced in other historical spaces of persecution, from Native American boarding schools to missionary classrooms in Sierra Leone, the authors ask what the ubiquitous but understudied genre can tell us about power and domination.

MARIANNE HIRSCH is William Peterfield Trent Professor of English, Comparative Literature, and Gender Studies at Columbia University.

LEO SPITZER is K.T. Vernon Professor of History Emeritus, Dartmouth College.

December 2019

224 pages, 7.25 x 9 in.

88 b&w illus., 15 colour plates

978-0-295-74653-1 PB \$33.95

JEWISH STUDIES

Samuel and Althea Stroum Lectures in Jewish Studies Series

cover forthcoming

UNIVERSITY of
WASHINGTON PRESS

Stories in Stone

Travels through Urban Geology

David B. Williams

Most people do not think to observe geology from the sidewalks of major cities, but in *Stories in Stone*, David B. Williams finds 3.5-billion-year-old rock that looks like swirled pink-and-black taffy, a gas station made of petrified wood, and a Florida fort that has withstood years of attacks and hurricanes. This love letter to building stone brings to life the geology you can see in the structures of every city.

DAVID B. WILLIAMS is a freelance writer focused on the intersection of people and the natural world. He is the author or co-author of six books, including *Too High and Too Steep: Reshaping Seattle's Topography* and *Cairns: Messengers in Stone*.

August 2019

272 pages, 6 x 9 in.

22 b&w illus.

978-0-29574-645-6 PB \$28.95

ARCHITECTURE

cover forthcoming

UNIVERSITY of
WASHINGTON PRESS

NEW IN PAPERBACK

The Gift of Knowledge / Ttnuwit Atawish Nch'inch'imamí

Reflections on Sahaptin Ways

Virginia R. Beavert and Janne L. Underriner

In *The Gift of Knowledge / Ttnuwit Atawish Nch'inch'imamí*, Virginia Beavert, a member of the Yakama Nation and native speaker of Sahaptin, tells her own engaging life story and presents cultural teachings, oral history, and stories (many in bilingual Ichishkíin-English format) about family life, religion, ceremonies, horse culture, sweat lodges, and other aspects of traditional culture. The volume provides a treasure-trove of material for Ichishkíin-speaking communities, linguists, and readers interested in Native American culture.

VIRGINIA R. BEAVERT is a member of the Yakama Nation and a native speaker of Sahaptin. She is a recipient of the Washington Governor's Heritage Award and the Ken Hale Prize of the Society for the Study of the Indigenous Languages of the Americas.

JANNE L. UNDERRINER is the director of the Northwest Indian Language Institute at the University of Oregon.

August 2019

208 pages, 6 x 9 in., 32 illus.

978-0-29574-612-8 PB \$25.95

BIOGRAPHY / INDIGENOUS STUDIES / HISTORY

UNIVERSITY of
WASHINGTON PRESS

Axis of Hope

Iranian Women's Rights

Activism Across Borders

Catherine Sameh and Piya Chatterjee

December 2019

192 pages, 6 x 9 in.

978-0-29574-632-6 PB \$33.95

GENDER STUDIES

Decolonizing Feminisms Series

China Gothic

The Bishop of Beijing and His Cathedral

Anthony E. Clark and Leland M. Roth

December 2019

248 pages, 6 x 9 in., 26 b&w illus.

978-0-29574-667-8 HC \$69.00

ASIAN STUDIES / RELIGIOUS STUDIES

Chinese Funerary Biographies

An Anthology of Remembered Lives

Edited by Patricia Buckley Ebrey and Ping Yao

December 2019

264 pages, 6 x 9 in., 1 b&w illus.

978-0-29574-641-8 PB \$33.95

ASIAN STUDIES / CHINESE HISTORY

The Crown and the Capitalists

The Ethnic Chinese and the Founding of the Thai Nation

Wasana Wongsurawat and Vicente Rafael

October 2019

224 pages, 6 x 9 in., 8 tables

978-0-29574-624-1 PB \$33.95

ASIAN STUDIES / THAI STUDIES

Eulogy for Burying a Crane and the Art of Chinese Calligraphy

Lei Xue

December 2019

232 pages, 7 x 10 in., 8 colour illus., 65 b&w illus., 2 maps

978-0-29574-636-4 HC \$81.00

CHINESE ART

Fifth Chinese Daughter

Reissue with New Introduction

Jade Snow Wong and Leslie Bow

November 2019

288 pages, 5.5 x 8.25 in., 30 b&w illus.

978-0-29574-590-9 PB \$25.95

ASIAN STUDIES / BIOGRAPHY

Classics of Asian American Literature Series

Fire

A Brief History, Second Edition

Stephen J. Pyne

September 2019

248 pages, 6 x 9 in., 10 b&w illus., 5 maps,

18 charts

978-0-29574-618-0 PB \$33.95

FORESTRY

The Grief of a Happy Life

Christopher Howell and Linda Bierds

October 2019

96 pages, 6 x 9 in.

978-0-29574-616-6 HC \$22.95

POETRY

Pacific Northwest Poetry Series

History and Collective Memory in South Asia, 1200–2000

Sumit Guha and Padma Kaimal

October 2019

264 pages, 6 x 9 in.

978-0-29574-621-0 PB \$33.95

SOUTH ASIAN STUDIES

Global South Asia Series

International Impact of Colonial Rule in Korea, 1910–1945

Edited by Yong-Chool Ha

December 2019

352 pages, 6 x 9 in., 4 tables, 3 b&w illus.

978-0-29574-669-2 PB \$51.95

ASIAN STUDIES / KOREAN HISTORY

Center for Korea Studies Publications Series

The Kongs of Qufu

The Descendants of Confucius in Late Imperial China

Christopher S. Agnew

September 2019

272 pages, 6 x 9 in., 2 charts, 4 maps, 4 tables

978-0-29574-593-0 PB \$33.95

ASIAN STUDIES / CHINESE HISTORY

Making the Modern Slum

The Power of Capital in Colonial

Bombay

Sheetal Chhabria and Padma Kaimal

December 2019

256 pages, 6 x 9 in., 5 maps, 2 b&w illus.

978-0-29574-627-2 PB \$33.95

SOUTH ASIAN STUDIES

Global South Asia Series

Nongirrna Marawili

From My Heart and Mind

Edited by Cara Pinchbeck and Henry Skeritt

December 2019

128 pages, 8.25 x 10.5 in., 120 colour illus.

978-1-74174-140-7 PB \$51.95

ART

Rodeo at the Fringes of the American West

Rebecca Scofield

October 2019

264 pages, 6 x 9 in., 14 b&w illus.

978-0-29574-606-7 HC \$39.95

US HISTORY

Quiet Odyssey

A Pioneer Korean Woman in America, Reissue with New Introduction

Mary Paik Lee and Sucheng Chan

October 2019

272 pages, 6 x 9 in., 28 b&w illus., 2 maps

978-0-29574-672-2 PB \$27.95

ASIAN AMERICAN STUDIES

Classics of Asian American Literature Series

Roses from Kenya

Labor, Environment, and the Global Trade in Cut Flowers

Megan A. Styles and K. Sivaramakrishnan

October 2019

248 pages, 6 x 9 in., 7 b&w illus., 1 map,

2 charts

978-0-29574-650-0 PB \$33.95

CULTURAL AND SOCIAL ANTHROPOLOGY

Culture, Place, and Nature Series

Sámi Media and Indigenous Agency in the Arctic North

Thomas A. DuBois and Coppélie Cocq

January 2020

280 pages, 6 x 9 in., 20 b&w illus.

978-0-29574-660-9 PB \$33.95

INDIGENOUS STUDIES

New Directions in Scandinavian Studies Series

UNIVERSITY of
WASHINGTON PRESS

Seattle, Past to Present

Reissue with New Introduction

Roger Sale and Knute Berger

November 2019

336 pages, 6 x 9 in., 48 b&w illus., 1 map

978-0-29574-637-1 PB \$28.95

US HISTORY

The Shaman's Wages

Trading in Ritual on Cheju Island

Kyoim Yun and Clark W. Sorensen

September 2019

240 pages, 6 x 9 in., 6 b&w illus., 1 map

978-0-29574-595-4 PB \$33.95

ASIAN STUDIES / KOREAN HISTORY

Korean Studies of the Henry M. Jackson

School of International Studies Series

Slavery and the Post-Black Imagination

Edited by Bertram D. Ashe and Ilka Saal

January 2020

264 pages, 6 x 9 in., 13 b&w illus.

978-0-29574-663-0 PB \$33.95

AFRICAN AMERICAN STUDIES

The Snow Leopard and the Goat

Politics of Conservation in the Western Himalayas

Shafqat Hussain and K. Sivaramakrishnan

January 2020

224 pages, 6 x 9 in., 7 b&w illus., 2 maps,

5 tables

978-0-29574-657-9 PB \$33.95

NATURE / ENDANGERED SPECIES

Culture, Place, and Nature Series

Tasting Paradise on Earth

Jiangnan Foodways

Jin Feng

September 2019

232 pages, 6 x 9 in.

978-0-29574-599-2 PB \$33.95

ASIAN STUDIES / CHINESE HISTORY

The Way of the Barbarians

Redrawing Ethnic Boundaries in Tang and Song China

Shao-yun Yang

October 2019

256 pages, 6 x 9 in.

978-0-29574-603-6 PB \$33.95

ASIAN STUDIES / CHINESE HISTORY

Tony Tuckson

The Art of Transformation

Edited by Denise Mimmocchi

January 2019

224 pages, 7.5 x 10.25 in., 160 colour and b&w illus.

978-1-74174-141-4 HC \$56.95

ART

Where Dragon Veins Meet

The Kangxi Emperor and His Estate at Rehe

Stephen H. Whiteman

January 2020

288 pages, 7 x 10 in., 111 colour illus.,

21 maps, 2 b&w illus.

978-0-29574-580-0 HC \$81.00

CHINESE ART

notes

notes

notes

UBC Press title index

- Assembling Unity 29
Bootstraps Need Boots 3
By the Court 17
Canada on the United Nations Security Council 9
Capturing Hill 70 40
Caring for Eeyou Istchee 30
Condo Conquest 22
Crossing Law's Border 19
Culture and the Soldier 37
Delivering Policy 11
Doing Politics Differently? 12
Duty to Dissent 32
Empire on the Western Front 39
Fighting with the Empire 39
For Home and Empire 38
Gendered Mediation 12
Give and Take 33
Good Fight 14
Good Governance in Economic Development 20
Governing the Social in Neoliberal Times 23
Health Advocacy, Inc. 27
Human Rights Based Approach to Development in India 41
Identities and Interests 8
Impossible Clinic 26
In the Spirit of '68 31
Indigenous Peoples and Dementia 27
Inside Killjoy's Kastle 5
King Alpha's Song in a Strange Land 4
Knowing the Past, Facing the Future 28
Levelling the Lake 36
Made Modern 33
Medicine and Morality 25
Métis Politics and Governance in Canada 11
Moments of Crisis 24
Moved by the State 34
New NDP 10
Nothing to Write Home About 34
Opening the Government of Canada 10
Ours by Every Law of Right and Justice 5
Planning on the Edge 6
Political Economy of Resource Regulation 13
Political Ideology in Parties, Policy, and Civil Society 15
Postsecondary Education in British Columbia 29
Privacy in Peril 16
Putting Family First 35
Queering Representation 7
Reassessing the Rogue Tory 13
Reluctant Warriors 40
Resisting Rights 21
Ruling Out Art 22
Seeking the Court's Advice 21
Trustees at Work 18
Unmooring the Komagata Maru 35
Way Home 1
World without Martha 2

UBC Press author index

- Adcock, Tina 33
Bains, Satwinder Kaur 35
Balestrery, Jean 27
Bashevkin, Sylvia 12
Batt, Sharon 27
Bauder, Harald 35
Belliveau, Joel 31
Benidickson, Jamie 36
Besco, Randy 8
Bhandar, Davina 35
Biddulph, Sarah 20
Biuković, Ljiljana 20
Breede, H. Christian 37
Brock, Deborah R. 23
Carr-Stewart, Sheila 28
Carter, Sarah 5
Cavell, Janice 13
Chapnick, Adam 9
Clarke, Amanda 10
Cowan, Robert 29
Delaney, Douglas E. 40
Dennis, Patrick M. 40
Dhamoon, Rita Kaur 35
Dubois, Janique 11
Durflinger, Serge Marc 40
Everitt, Joanna 12
Freeman, Victoria 2
Gurstein, Penny 6
Hanemaayer, Ariane 26
Hirsch, Moshe 41
Hulko, Wendy 27
Hutton, Tom 6
Ireland, David 16
Ishiguro, Laura 34
Jackson, Geoffrey 39
Jochelson, Richard 16
Jones-Imhotep, Edward 33
Kang, Helen 25
Keelan, Geoff 32
Kelly, Brendan 14
Kotwal, Ashok 41
Labman, Shauna 19
Laycock, David 15
Lippert, Randy K. 22
Loo, Tina 34
Lund, Anna Jane Samis 18
Marti, Steve 38–39
Mawani, Renisa 35
McCormick, Peter 17
McGrane, David 10
McKinney, Cait 5
Mitchell, Allyson 5
Morrison, Ian A. 24
Mulrennan, Monica E. 30
Neel, David 1
Nickel, Sarah A. 29
Pratt, William John 39
Puddister, Kate 21
Ramaswami, Bharat 41
Roth, Käthe 31
Sanders, Andreas R.D. 15
Sandvik, Pål Thonstad 15
Saunders, Kelly 11
Scala, Francesca 11
Scott, Colin H. 30
Scott, Katherine 30
Segal, Hugh 3
Sirove, Taryn 22
Storli, Espen 13
Tillotson, Shirley 33
Touhey, Ryan M. 13
Tremblay, Manon 7
Tunncliffe, Jennifer 21
Wagner, Angelia 12
Wilson, Danielle 27
Wilson, Jason 4
Zanoni, Marc D. 17

Alliance and Illusion

Canada and the World, 1945-1984

Robert Bothwell

978-0-7748-1369-3 PB \$34.95

Big Tent Politics

The Liberal Party's Long Mastery of Canada's Public Life

R. Kenneth Carty

176 pages, 6 x 9 in., 1 map, 18 graphs, 4 tables

978-0-7748-3000-3 PB \$27.95

Brand Command

Canadian Politics and Democracy in the Age of Message Control

Alex Marland

978-0-7748-3204-5 PB \$32.95

The Canadian Party System

An Analytic History

Richard Johnston

978-0-7748-3608-1 PB \$34.95

Citizens Plus

Aboriginal Peoples and the Canadian State

Alan Cairns

288 pages, 6 x 9 in.

978-0-7748-0768-5 PB \$34.95

Decision at Midnight

Inside the Canada-US Free-Trade Negotiations

Michael Hart, with Bill Dymond and Colin Robertson

978-0-7748-0543-8 PB \$34.95

Engagement Organizing

The Old Art and New Science of Winning Campaigns

Matt Price

978-0-7748-9016-8 PB \$22.95

From Treaty Peoples to Treaty Nation

A Road Map for All Canadians

Greg Poelzer and Ken S. Coates

978-0-7748-2754-6 PB \$32.95

A Narrow Vision

Duncan Campbell Scott and the Administration of Indian Affairs in Canada

Brian Titley

978-0-7748-0420-2 PB \$32.95

The Other Quiet Revolution

National Identities in English Canada, 1945-71

José E. Igartua

978-0-7748-1091-3 PB \$34.95

A People's Dream

Aboriginal Self-Government in Canada

Dan Russell

978-0-7748-0799-9 PB \$34.95

In Search of Canadian Political Culture

Nelson Wiseman

978-0-7748-1389-1 PB \$32.95

Ordering

SALES REPRESENTATION

by Ampersand Inc.

British Columbia, Alberta, Yukon, and Northwest Territories

Ali Hewitt, Dani Farmer, Jessica Price, Pavan Ranu

2440 Viking Way
Richmond, BC V6V 1N2

Phone: 604 448 7111 / 1 800 561 8583
Fax: 604 448 7118 / 1 888 323 7118
E-mail: alih@ampersandinc.ca
danif@ampersandinc.ca
jessicap@ampersandinc.ca
pavanr@ampersandinc.ca

Vancouver Island

Dani Farmer

Phone: 604 488 7168
E-mail: danif@ampersandinc.ca

Alberta, Manitoba, Saskatchewan, and NWT

Jessica Price

Phone: 604 488 7170
E-mail: jessicap@ampersandinc.ca

Ontario & Nunavut

Saffron Beckwith, Laureen Cusack, Morgen Young,
Vanessa Di Gregorio, Jenny Enriquez, Evette Sintichakis,
Laura MacDonald

Suite 213, 321 Carlaw Avenue
Toronto, ON M4M 2S1

Phone: 416 703 0666 / 1 866 736 5620
Fax: 416 703 4745 / 1 866 849 3819
E-mail: saffronb@ampersandinc.ca
laureenc@ampersandinc.ca
morgeny@ampersandinc.ca
vanessad@ampersandinc.ca
jennye@ampersandinc.ca
evettes@ampersandinc.ca
lauram@ampersandinc.ca

Quebec & Atlantic Provinces

Jenny Enriquez

Phone: 416 703 0666 / 1 866 736 5620
Fax: 416 703 4745
E-mail: jennye@ampersandinc.ca

ORDERS

Canada

UTP Distribution
5201 Dufferin Street
Toronto, Ontario M3H 5T8

Phone: 1 800 565 9523 / 416 667 7791
Fax: 1 800 221 9985 / 416 667 7832
E-mail: utpbooks@utpress.utoronto.ca

For information on obtaining UBC Press and Athabasca University Press titles outside of Canada, please visit our website at ubcpress.ca.

E-BOOKS

UBC Press titles are available to libraries in e-book format via a number of different suppliers, including Ingram Content Group's MyiLibrary®, ebrary, and EBSCO.

UBC Press e-books are also available for individuals from Kobo, Google Play, iTunes, and Kindle.

EXAMINATION COPIES

UBC Press invites faculty members to write, on departmental letterhead or via a departmental email address, to request the title they wish to consider for course adoption. Please state the course name, semester, anticipated enrolment, and the book currently in use. Paperback titles of interest for courses may be available before their paperback release date. Please contact Liz Hudson at hudson@ubcpress.ca.

UBC Press charges a shipping-and-handling fee for each examination copy requested. In Canada, the fee is \$8.50 per title; in the US, \$15.00; and elsewhere, \$25.00. Please include payment with your request.

Please note: All examination copy requests are provided at the publisher's discretion.

MEDIA COPIES

Please submit review requests to Kerry Kilmartin, Publicity & Events Manager, kilmartin@ubcpress.ca, fax: 604 822 6083.

Please note: All review copy requests are provided at the publisher's discretion.

RETURNS

Permission to return is not required. Current editions of clean, re-saleable books are eligible for credit at invoice discount if returned not less than 3 months nor more than 12 months from purchase date. Invoice numbers must be supplied. Damaged books, short shipments, or errors must be reported within 10 days of shipping date.

Prices are subject to change.

University of British Columbia Press
2029 West Mall | Vancouver | BC | V6T 1Z2

