

penn state university press

Fall and Winter 2013

Subject Index

Aesthetics	11
Animal Studies	4–5
Architecture	11
Art History	6–12
Biography	1, 3
Communication Studies	22–23
Demography	29
Gender Studies	2, 16
General Interest	1
History	3, 12–19, 21, 24, 28–29
Latin American Studies	16–19
Literature	3, 13–14, 19–20, 26–27
Medieval and Early Modern Studies	4, 6–8, 14
Nature	1, 29
Philosophy	20–22, 24
Photography	12
Political Science	2, 16–20, 22–23
Regional	1, 28–29
Religion	14, 24–27
Science	21
Sociology	16–18
Metalmark Books	30–31
Selected Backlist	32–33
Essential Backlist	34
Journals	35–39
Sales Information	40
Index	41

On the cover: Marvine culm banks burning. From *Here and There* (opposite). Courtesy of the Lackawanna Historical Society.

About the Press

The Pennsylvania State University Press fulfills the academic mission of The Pennsylvania State University by publishing peer-reviewed books and journals for national and international scholarly communities. Recognized for supporting first-class scholarship and demanding exceptional editorial and design standards, the press celebrated its fifty-sixth year in 2012. The press's award-winning publication program focuses on American and European history, animal studies, art and architectural history, rhetoric and communication studies, Latin American studies, medieval studies, philosophy, Jewish studies, and religious studies. Moreover, the press takes seriously its mission to publish books and journals of interest and benefit to the citizens of Pennsylvania and the mid-Atlantic region. A vigorous journals program of thirty journals places the press on the cutting edge of research in the arts and humanities. The press also collaborates with the University Libraries in the Office of Digital Scholarly Publishing. The press's ODSP projects, such as the open-access Romance studies monograph series, apply new technology to the ever-changing landscape of scholarly communication.

The Pennsylvania State University Press

820 North University Drive
University Support Bldg. 1, Suite C
University Park, PA 16802-1003
814-865-1327 | Fax 814-863-1408
Toll Free Orders: 800-326-9180
Toll Free Fax: 877-778-2665

Examination Copy Policy

See www.psupress.org/ordering/order_exams.html.

Desk Copy Policy

See www.psupress.org/ordering/order_desk.html.

Review Copy Policy

Submit review copy requests on publication letterhead to the attention of Danny Bellet, Publicity Manager.

All books published by Penn State University Press are available through bookstores, wholesalers, or directly from the publisher, and are available worldwide, except where noted. Titles, publication dates, and prices announced in this catalogue are subject to change without notice.

Abbreviations
t: trade discount; s: short discount

Penn State is an affirmative action, equal opportunity University.
U. Ed. LIB. 13-507.

Penn State University Press is a proud member of the Association of American University Presses.

“An intriguing blend of history, memoir, and literary analysis—insider’s perspective rubbing up against an outsider’s critical eye. *Here and There* is full of unexpected juxtapositions that offer original, creative views of the Pennsylvania anthracite region in decline.”

**—Thomas Dublin,
State University of New York at Binghamton,
co-author of *The Face of Decline: The Pennsylvania Anthracite Region in the Twentieth Century***

Here and There

Reading Pennsylvania's Working Landscapes

Bill Conlogue

“Bill Conlogue, in *Here and There*, offers a nuanced, multi-layered act of attention to the realities of land use and land thought in northeastern Pennsylvania. His intertwining of history, literature, and lived experience in a very particular place joins a new chorus of counterstatements to the twenty-first-century mantra of global sameness. A skillful scholar and writer and a native of the region, Conlogue has created a model work of ‘narrative scholarship’ and ‘practical reading.’”

—Scott Slovic, University of Idaho,
author of *Going Away to Think*

“The argument of *Here and There* is that even everyday environments, like that of Scranton—a working and peopled landscape that is not wilderness, not the sublime, not the stuff of postcards and Sierra Club calendars—these places too, with landscapes that have become what Frost called ‘diminished things,’ deserve attention and care. Conlogue demonstrates that we come to know and care about a place in part by knowing its history and seeing how that history pertains to the present; in part by our personal affiliations with a place; and in part through an acquaintance with literary texts that highlight the crucial connections between people and their places.”

—Ian Marshall, Penn State Altoona

The global economy threatens the uniqueness of places, people, and experiences. In *Here and There* Bill Conlogue tests the assumption that literature and local places matter less and less in a world that economists describe as “flat,” politicians believe has “globalized,” and social scientists imagine as a “global village.” Each chapter begins at home, journeys elsewhere, and returns to the author’s native and chosen region, northeastern Pennsylvania. Through the prisms of literature and history, the book explores tensions and conflicts within the region, tensions and conflicts created by national and global demand for the area’s resources: fertile farmland, forest products, anthracite coal, and college-educated young people. Making connections between local and global environmental issues, *Here and There* uses the Pennsylvania watersheds of urban Lackawanna and rural Lackawaxen to highlight the importance of understanding and protecting the places we call home.

Bill Conlogue is Professor of English at Marywood University.

216 pages | 12 illustrations/2 maps | 6 x 9 | October
ISBN 978-0-271-06080-4 | cloth: \$69.95
ISBN 978-0-271-06081-1 | paper: \$29.95
<http://www.psupress.org/books/titles/978-0-271-06080-4.html>

General Interest/Biography/Nature/Regional

New in Paperback

Blacks and the Quest for Economic Equality

The Political Economy of Employment in Southern Communities in the United States

James W. Button, Barbara A. Rienzo, and Sheila L. Croucher

“This is a bittersweet book—it is among the best of Jim Button’s works on southern communities, and, alas, he is no longer with us. Button, Rienzo, and Croucher examine black economic opportunities in six Florida communities that represent the Old and New South. Using a variety of methodological approaches, the authors

give us a detailed and nuanced view of the ability of black communities within these cities to gain an economic foothold. This is an excellent piece of scholarship and makes a major contribution to our understanding of the South and black progress.” —Paula D. McClain, Duke University

“This is an exceptional work of scholarship that presents a comprehensive and compelling study of racial inequality in employment and also provides prescriptions for change. It’s both highly readable and meets rigorous academic standards. It’s not to be missed by anyone with a genuine interest in race and employment inequality.”

—T. Wayne Parent, Louisiana State University

James W. Button was Professor of Political Science at the University of Florida.

Barbara A. Rienzo is Professor of Health Education and Behavior at the University of Florida.

Sheila L. Croucher is Paul Rejai Professor of Political Science at Miami University of Ohio.

208 pages | 6 x 9 | August
ISBN 978-0-271-03555-0 | cloth: \$60.00s
ISBN 978-0-271-03556-7 | paper: \$29.95s
<http://www.psupress.org/books/titles/978-0-271-03555-0.html>

Political Science

Also of Interest
**The Constraint of Race:
Legacies of White Skin Privilege
in America**

Linda Faye Williams
ISBN 978-0-271-02535-3 | paper: \$38.95s

New in Paperback

Women of the Right

Comparisons and Interplay Across Borders

Edited by Kathleen M. Blee and Sandra McGee Deutsch

“Kathleen Blee and Sandra McGee Deutsch have produced an important book that examines the role of women in extreme right movements around the globe. Their collection of scholarly essays refuses easy explanations, showing instead that rightist women have both defended and challenged traditional stereotypes of family and society, just

as they have sometimes blurred the line between left and right. The bottom line, as Blee and Deutsch rightly point out, is that women, like others, are complex human beings who make different choices in various cultural and political contexts.” —Mark Potok, Southern Poverty Law Center

“The wave of populism sweeping through Western democracies is putting women forward—Sarah Palin in the United States, Marine le Pen in France, Siv Jensen in Norway. Yet one knows very little about these women of the right, who are overlooked by existing research. This book is one of the first to make a thorough empirical examination of how and why they get involved. Through a feminist and multidisciplinary perspective covering a century of mobilizations in four continents, it reveals the complex interaction between gender and politics. Even in movements that see them only as mothers and wives, women don’t act or think as men do, and they find in their activism some form of emancipation and transgression, blurring the left-right divide. A whole new planet is opening for research on this unexplored dark side of female activism.” —Nonna Mayer, Centre d’études européennes de Sciences Po

Kathleen M. Blee is Distinguished Professor of Sociology at the University of Pittsburgh.

Sandra McGee Deutsch is Professor of History at the University of Texas at El Paso.

320 pages | 6.125 x 9.25 | available now
ISBN 978-0-271-05215-1 | cloth: \$69.95s
ISBN 978-0-271-05216-8 | paper: \$29.95s
<http://www.psupress.org/books/titles/978-0-271-05215-1.html>

Gender Studies/Political Science

“This book reveals the distinctively Russian aspects of Ayn Rand’s philosophy. As such, it is a major contribution to the public’s knowledge and understanding of this controversial and still-popular writer.”

—Bernice Glatzer Rosenthal,
Nietzsche in Russia

Also of Interest
**Total Freedom: Toward a
Dialectical Libertarianism**
Chris Matthew Sciabarra
ISBN 978-0-271-02049-5 | paper: \$37.95s

Ayn Rand

The Russian Radical
Second Edition

Chris Matthew Sciabarra

Author of *The Fountainhead* and *Atlas Shrugged*, Ayn Rand (1905–1982) is one of the most widely read philosophers of the twentieth century. Yet, despite the sale of over thirty million copies of her works, there have been few serious scholarly examinations of her thought. *Ayn Rand: The Russian Radical* provides a comprehensive analysis of the intellectual roots and philosophy of this controversial thinker.

It has been nearly twenty years since the original publication of Chris Sciabarra’s *Ayn Rand: The Russian Radical*. Those years have witnessed an explosive increase in Rand sightings across the social landscape: in books on philosophy, politics, and culture; in film and literature; and in contemporary American politics, from the rise of the Tea Party to recent presidential campaigns. During this time Sciabarra continued to work toward the reclamation of the dialectical method in the service of a radical libertarian politics, culminating in his book *Total Freedom: Toward a Dialectical Libertarianism* (Penn State, 2000).

This new edition of *Ayn Rand* adds two chapters that provide in-depth analysis of the most complete transcripts to date documenting Rand’s education at Petrograd State University. It includes a new preface that places the book in the context of Sciabarra’s own research and the recent expansion of interest in Rand’s beliefs. And finally, this edition adds a postscript that answers a recent critic of Sciabarra’s historical work on Rand. Shoshana Milgram, Rand’s biographer, has tried to cast doubt on Rand’s own recollections of having studied with the famous Russian philosopher N. O. Lossky. Sciabarra shows that Milgram’s analysis fails to cast doubt on Rand’s recollections—or on Sciabarra’s historical thesis.

Chris Matthew Sciabarra is a Visiting Scholar in the Department of Politics at New York University.

496 pages | 4 illustrations | 6 x 9 | September
ISBN 978-0-271-06227-3 | paper: \$39.95s
<http://www.psupress.org/books/titles/978-0-271-06227-3.html>

History/Literature/Biography

Also of Interest
**Feminist Interpretations of Ayn
Rand**
Edited by Mimi Riesel Gladstein
and Chris Matthew Sciabarra
ISBN 978-0-271-01831-7 | paper: \$32.95s
Re-Reading the Canon Series

New in Paperback

Gorgeous Beasts

Animal Bodies in Historical Perspective

Edited by Joan B. Landes, Paula Young Lee, and Paul Youngquist

“This innovative, accessible, and thorough collection addresses an admirable range of historical and geographical contexts to demonstrate that the human relationship with other species is complex and overdetermined, and that human systems of knowledge and representation are crucial for

negotiating this uneven terrain. An essential teaching text, *Gorgeous Beasts* will find a welcome home in the HAS classrooms of many disciplines.”

—Sherryl Vint, author of *Bodies of Tomorrow: Technology, Subjectivity, Science Fiction*

“This book introduces us to gorgeous beasts—creatures we yearn for, treasure, misunderstand, and mistreat. Enclosure-endangered Atlantic codfish, bloodhounds unleashed on the Maroon uprisings in Jamaica, taxidermied elephants that conferred secondhand majesty on trophy hunters, slither-painting snakes, even dog-skin gloves and civet-scented perfumes (those animal-made objects): all testify to our human co-construction of, with, and by animals. In the book’s lush illustrations, the visual representation of animals has equal footing with their material and economic histories, and the result is a thought-provoking and sense-igniting treat.”

—Susan Merrill Squier,

author of *Poultry Science, Chicken Culture: A Partial Alphabet*

Joan B. Landes is Walter L. and Helen Ferree Professor of Early Modern History and Women’s Studies at The Pennsylvania State University.

Paula Young Lee is an independent scholar and the editor of *Meat, Modernity, and the Rise of the Slaughterhouse* (2008).

Paul Youngquist is Professor of English at the University of Colorado.

258 pages | 12 color/38 b&w illustrations | 7 x 9 | September
ISBN 978-0-271-05401-8 | cloth: \$49.95
ISBN 978-0-271-05402-5 | paper: \$29.95
<http://www.psupress.org/books/titles/978-0-271-05401-8.html>
Animalibus: Of Animals and Cultures

Animal Studies

Animals on Display

The Creaturely in Museums, Zoos, and Natural History

Edited by Liv Emma Thorsen, Karen A. Rader, and Adam Dodd

“With previously unpublished illustrations and energetic prose, this important volume is an insightful exploration of the relationship between the visibility and materiality of animals from the Enlightenment to the twenty-first century. Historians, anthropologists, curators, and animal studies scholars will enjoy following the editors and

their lively herd on the eventful journey through the pages of *Animals on Display*.”

—Samuel J. M. M. Alberti, Hunterian Museum

John Berger famously said that “in the last two centuries, animals have gradually disappeared.” Those who share his view contend that animals have been removed from our daily lives, and that we have been removed from the daily lives of animals. This has been the impetus for a plethora of representational practices that, broadly conceived, work to fill in the gap between humans and animals. Ironically, many of these may ultimately work to intensify the very nostalgia, distance, and ignorance they were devised to remedy. *Animals on Display* presents nine lively and engaging essays on the historical representation and display of nonhuman animals. The essays situate their (often obscure) case studies in their historical and sociocultural contexts, while speaking to the ongoing importance of visibility for the arrangement and sustenance of human-animal relations.

Liv Emma Thorsen is Professor in the Department of Culture Studies and Oriental Languages at the University of Oslo.

Karen A. Rader is Associate Professor of History and Director of the Science, Technology, and Society Program at Virginia Commonwealth University.

Adam Dodd is an independent researcher whose interests focus on the role that visioning technologies have played in developing conceptions of nonhuman animals.

192 pages | 25 illustrations | 6 x 9 | October
ISBN 978-0-271-06070-5 | cloth: \$64.95
<http://www.psupress.org/books/titles/978-0-271-06070-5.html>
Animalibus: Of Animals and Cultures

Animal Studies

“Along with a rigorously researched and written text, *The Breathless Zoo* offers up an aesthetically enviable book design, which includes a collection of sumptuously colored images that often amaze, as frequently unnerve, but always leave the curious mind wanting more. The only thing truly bad about *The Breathless Zoo*, in my humble estimation, is that I didn’t write it. . . . Poliquin’s book [is] a visually and textually rich treasure trove of knowledge, and should be required reading for anyone in the field of animal studies, as well as anyone engaged in disciplines that interrogate the history of nature and its various representations, in word, image, and practice. We are fortunate to have *The Breathless Zoo* at our disposal.”

—Alissa Walls,
Humanimalia

New in Paperback

The Breathless Zoo

Taxidermy and the Cultures of Longing

Rachel Poliquin

“With *The Breathless Zoo*, Rachel Poliquin has made a major contribution to the blossoming field of animal studies. This book is the new benchmark on the place of taxidermy in the social history of art, science, and popular culture. Marvelous, rigorous, and extensively well researched, the work is also refreshingly pleasurable to read. Throughout, Poliquin explores the complex questions around the rich cultural texture of taxidermy. And unlike other works on the topic, *The Breathless Zoo* examines not only what taxidermy is but also what it means. For those of us engaged in thinking about animals, this is the book on the culture of taxidermy we have long awaited—a book of great innovation that slices through the history of science, blood sports, and art.”

—Mark Dion

“*The Breathless Zoo* is an intriguing and poetic meditation on an unlikely subject: stuffed animals in European museums that seem so familiar and so intellectually musty. Rachel Poliquin teases out of them not just a typological order but also a human longing for beauty and wonder, story and allegory. In the dead specimens she finds immortality; in their stasis, movement across the world. The result is a rich panorama of human ideas and desires.”

—Marina Belozerskaya, author of *The Medici Giraffe*

From sixteenth-century cabinets of wonders to contemporary animal art, *The Breathless Zoo: Taxidermy and the Cultures of Longing* examines the cultural and poetic history of preserving animals in lively postures. But why would anyone want to preserve an animal, and what is this animal-thing now? Rachel Poliquin suggests that taxidermy is entwined with the enduring human longing to find meaning with and within the natural world. Her study draws out the longings at the heart of taxidermy—the longing for wonder, beauty, spectacle, order, narrative, allegory, and remembrance. In so doing, *The Breathless Zoo* explores the animal spectacles desired by particular communities, human assumptions of superiority, the yearnings for hidden truths within animal form, and the loneliness and longing that haunt our strange human existence, being both within and apart from nature.

Rachel Poliquin is a writer and curator engaged with the cultural and poetic history of the natural world. She has curated taxidermy exhibits for the Museum of Vancouver and the Beaty Biodiversity Museum at the University of British Columbia.

272 pages | 31 color/5 b&w illustrations | 8 x 9 | available now
ISBN 978-0-271-05373-8 | paper: \$29.95
<http://www.psupress.org/books/titles/978-0-271-05373-8.html>
Animalibus: Of Animals and Cultures

Animal Studies

New in Paperback

The Sensual Icon

Space, Ritual, and the Senses in Byzantium

Bissera V. Pentcheva

“Bissera Pentcheva’s *The Sensual Icon: Space, Ritual, and the Senses in Byzantium* offers a series of specific and historically grounded explorations that draw attention to the sensual aspects of the icon. This is a welcome perspective, opening and enlarging fresh perceptual strategies that might be applied by a historian to the visual culture of Byzantium. . . . The book calls our attention to the potential importance of the senses for our understanding of the icon.”

—Charles Barber, *Art Bulletin*

“*The Sensual Icon* is a major new contribution to Byzantine art history and will be an important turning point in our understanding of the aesthetics and reception of the icon in Byzantium.”

—Henry Maguire,

The Johns Hopkins University

“In this, far and away the most ambitious new account of the Byzantine icon, Pentcheva explores the powers and limits of visualization. A book sure to have resonance way beyond its field.”

—Joseph Koerner, Harvard University

“A work of flawless scholarship and spirited imagination, *The Sensual Icon* animates a remarkable artistic legacy and the historical and theological forces that engendered it. Like Hans Belting’s *Likeness and Presence*, it is destined to guide a whole generation’s view of medieval art.”

—Herbert L. Kessler, The Johns Hopkins University

Bissera V. Pentcheva is Associate Professor of Art History at Stanford University. She is the author of *Icons and Power: The Mother of God in Byzantium* (Penn State, 2006).

320 pages | 72 color/19 b&w illustrations | 7 x 10 | December
ISBN 978-0-271-03584-0 | cloth: \$84.95
ISBN 978-0-271-03583-3 | paper: \$44.95
<http://www.psupress.org/books/titles/978-0-271-03584-0.html>

Art History

Also of Interest

Alter Icons: The Russian Icon and Modernity

Edited by Jefferson J. A. Gatrall and Douglas Greenfield

ISBN 978-0-271-03677-9 | cloth: \$74.95

New in Paperback

Strange Beauty

Issues in the Making and Meaning of Reliquaries, 400–circa 1204

Cynthia Hahn

“Cynthia Hahn offers a refreshing new synthesis on the topic of medieval reliquaries. She shows that they are a form of ‘representation’ that mediates religious experience of relics as well as their political and institutional meanings. Engaging both

primary sources and current theoretical writings, Hahn’s text will be of crucial interest to a broader readership concerned with the material embodiment of the sacred and strategies of representation.”

—Thomas Dale, University of Wisconsin–Madison

Reliquaries, one of the central art forms of the Middle Ages, have recently been the object of much interest among historians and artists. Until now, however, they have had no treatment in English that considers their history, origins, and place within religious practice, or, above all, their beauty and aesthetic value. In *Strange Beauty*, Cynthia Hahn treats issues that cut across the class of medieval reliquaries as a whole. She is particularly concerned with portable reliquaries that often contained tiny relic fragments, which purportedly allowed saints to actively exercise power in the world.

Above all, Hahn argues, reliquaries are a form of representation. They rarely simply depict what they contain; rather, they prepare the viewer for the appropriate reception of their precious contents and establish the “story” of the relics. They are based on forms originating in the Bible, especially the cross and the Ark of the Covenant, but find ways to renew the vision of such forms. They engage the viewer in many ways that are perhaps best described as persuasive or “rhetorical,” and Hahn uses literary terminology—sign, metaphor, and simile—to discuss their operation. At the same time, they make use of unexpected shapes—the purse, the arm or foot, or disembodied heads—to create striking effects and emphatically suggest the presence of the saint.

Cynthia Hahn is Professor of Art History at Hunter College and the CUNY Graduate Center.

312 pages | 43 color/90 b&w illustrations | 9 x 10 | available now
ISBN 978-0-271-05078-2 | cloth: \$84.95
ISBN 978-0-271-05948-8 | paper: \$49.95
<http://www.psupress.org/books/titles/978-0-271-05078-2.html>

Art History

The Dark Side of Genius

The Melancholic Persona in Art, ca. 1500–1700

Laurinda S. Dixon

“Laurinda Dixon’s carefully developed examination of the various types of melancholia establishes the ways visual culture appropriated the discourse on melancholy into a wide range of artistic work. Brilliantly incisive and fully interdisciplinary, this book poses new ways of interpreting artworks across the centuries. Readers will be eternally grateful for Dixon’s mastery of a complex theoretical approach and for making it possible to see thematic relationships in a new way. The book is an absolute triumph, combining the erudition of a deeply engaged scholar with the creative imagination of an artist.”

—Gabriel P. Weisberg, University of Minnesota

In *The Dark Side of Genius*, Laurinda Dixon examines “melancholia” as a philosophical, medical, and social phenomenon in early modern art. Once considered both a physical and psychic disorder, the melancholic combined positive aspects of genius and breeding with the negative qualities of depression and obsession. By focusing on four exemplary archetypes—the hermit, lover, scholar, and artist—this study reveals that, despite advances in art and science, the idea of the dispirited intellectual continues to function metaphorically as a locus for society’s fears and tensions.

The Dark Side of Genius uniquely identifies allusions to melancholia in works of art that have never before been interpreted in this way. It is also the first book to integrate visual imagery, music, and literature within the social contexts inhabited by the melancholic personality. By labeling themselves as melancholic, artists created and defined a new elite identity; their self-worth did not depend on noble blood or material wealth, but rather on talent and intellect. By manipulating stylistic elements and iconography, artists from Dürer to Rembrandt appealed to an early modern audience whose gaze was trained to discern the invisible internal self by means of external appearances and allusions. Today the melancholic persona, crafted in response to the alienating and depersonalizing forces of the modern world, persists as an embodiment of withdrawn, introverted genius.

Laurinda S. Dixon is William P. Tolley Distinguished Professor of Teaching in the Humanities and Fine Arts at Syracuse University.

264 pages | 30 color/110 b&w illustrations | 9 x 10 | November
ISBN 978-0-271-05935-8 | cloth: \$89.95
<http://www.psupress.org/books/titles/978-0-271-05935-8.html>

Art History

“Laurinda Dixon brilliantly illuminates melancholy, the dark mental condition, which was both feared and sought by artists and writers in early modern Europe. Her comprehensive history insightfully explores social attitudes about creativity and madness in art, literature, and medicine.”

—Jeffrey Chipps Smith,
University of Texas at Austin

Also of Interest
Translating Nature into Art: Holbein, the Reformation, and Renaissance Rhetoric
Jeanne Nuechterlein
ISBN 978-0-271-03692-2 | cloth: \$84.95

Abraham in Medieval Christian, Islamic, and Jewish Art

Edited by Colum Hourihane

Abraham, son of Terah or Azar and husband of Sarah, is one of the pivotal figures of the Old Testament and is generally seen as the founder of the Christian, Jewish, and Muslim faiths. He was a rich source of inspiration in all three faiths for artists of the medieval period. His life narrative from birth to death is richly recorded in

a variety of media dating from the early Christian period to the end of the sixteenth century. As varied as they are numerous, the images in all three faiths show Abraham as father, husband, lover, warrior, politician, refugee, and traveler but most importantly as the symbol par excellence of steadfastness in faith. Featuring the extensive files from the Index of Christian Art, this volume also includes contributions from The Bezalel Narkiss Index of Jewish Art by Ariella Amar and Michel Sternthal and a catalogue of Islamic imagery compiled by Rachel Milstein.

This is the first volume from the Index of Christian Art to include not only images from the rich Christian holdings but also from Judaism and Islam. Covering media from enamels to terra cotta, each entry gives specific information on the object's current location, source, date, and artist, where this is known.

Colum Hourihane is Director of the Index of Christian Art, Princeton University.

240 pages | 152 color/30 b&w illustrations | 6.5 x 10 | available now
ISBN 978-0-9837537-2-8 | paper: \$35.00s
<http://www.psupress.org/books/titles/978-0-9837537-2-8.html>
The Index of Christian Art: Resources Series
Distributed for the Index of Christian Art, Princeton University

Art History

Also of Interest

Time in the Medieval World: Occupations of the Months and Signs of the Zodiac in the Index of Christian Art

Edited by Colum Hourihane

ISBN 978-0-9768202-3-9 | paper: \$35.00s
The Index of Christian Art: Resources Series | Distributed for the Index of Christian Art, Princeton University

In Michelangelo's Mirror

Perino del Vaga, Daniele da Volterra, Pellegrino Tibaldi

Morten Steen Hansen

“Morten Steen Hansen’s impressively researched book finally makes sense of a series of dense, allusive paintings that have long resisted persuasive interpretation. But more than this, the book represents a sustained act of historical criticism: perceiving the ambitions that

run through different projects and shining light on their inventiveness, virtuosity, and wit, Hansen makes his three subjects into newly attractive figures. This is a book that should change the way we teach and write about the period.”

—Michael Cole, Columbia University

In the first decades of the sixteenth century, the pictorial arts arrived at an unprecedented level of perfection. That, at least, was a widespread perception among artists and their audiences in central Italy. Imitation, according to the artistic literature of the period, was a productive means of continuing the perfections of a predecessor. *In Michelangelo's Mirror* reconsiders the question of Italian mannerism, focusing on the idea of imitation in the works of such artists as Perino del Vaga, Daniele da Volterra, and Pellegrino Tibaldi.

Michelangelo was praised as an unsurpassable ideal, and more than any other artist he received the flattering epithet *divino*. As the cult around him grew, however, a different discourse arose. With the unveiling of the Sistine *Last Judgment* in 1541, Michelangelo stood accused of having set artifice above the sacred truth he was meant to serve, effectively making an idol of his art. Hansen examines the work of three of the master’s most talented followers in the light of this critical backlash. He argues that their choice to imitate Michelangelo was highly self-conscious and related to the desire to construct their own artistic identities, either by associating their work directly with the ideal paradigm (Daniele), through irony and displacement (Perino), or by incorporating both approaches (Tibaldi).

Morten Steen Hansen is Assistant Professor of Art History at Stanford University.

336 pages | 42 color/109 b&w illustrations | 9 x 10 | July
ISBN 978-0-271-05640-1 | cloth: \$94.95s
<http://www.psupress.org/books/titles/978-0-271-05640-1.html>

Art History

“Most art historians know a little about the Vienna School of art history, and many of them have read a couple of essays from that formative period, especially those by Riegl or Dvořak. Yet none, I wager, has ever attempted to envision an entire social and intellectual biography of this complicated and contradictory culture that spawned the serious beginnings of the history of art. A learned historiographer to the core, Matthew Rampley has accomplished just that feat. Packed with erudition (not to mention footnotes!), this hefty text serves to provide telling episodes from early German-speaking art history across the imperial Habsburg map.”

—Michael Ann Holly,
Sterling and Francine Clark Art Institute

The Vienna School of Art History

Empire and the Politics of Scholarship, 1847-1918

Matthew Rampley

“Drawing on a wealth of sources in many of the Empire’s languages, Rampley shows how the School’s most famous members—Alois Riegl, Max Dvořak, Josef Strzygowski—fit into a much richer and wider set of debates about modern art, monument conservation, the West’s relationship to the Orient, the meaning of the Baroque, and the relationship between German-speaking Austria and ‘the rest.’ This is a crucial book, not only for scholars interested in the historiography of art history, but also for specialists in Habsburg cultural history.”

—Suzanne Marchand, Louisiana State University

“Matthew Rampley’s book is essential reading for the study of the politics of art historical debate, displaying both its complexity and its internal contradictions. Its particular strength is its wide-ranging coverage of original source materials drawing attention to the work of hitherto marginalised art historians, both in Vienna and across the Empire.”

—Richard Woodfield,

Editor of the *Journal of Art Historiography*

Matthew Rampley’s *The Vienna School of Art History* is the first book in over seventy-five years to study in depth and in context the practices of art history from 1847, the year the first teaching position in the discipline was created, to 1918, the collapse of Austria-Hungary. It traces the emergence of art history as a discipline, the establishment of norms of scholarly inquiry, and the involvement of art historians in wider debates about the cultural and political identity of the monarchy.

While Rampley also examines the formation of art history elsewhere in Austria-Hungary, the so-called Vienna School plays the central role in the study. Located in the Habsburg imperial capital, Vienna art historians frequently became entangled in debates that were of importance to art historians elsewhere in the Empire, and the book pays particular attention to these areas of overlapping interest. The Vienna School was well known for its methodological innovations, and this book analyzes its contributions in this area. Rampley focuses most fully, however, on the larger political and ideological context of the practice of art history—particularly the way in which art-historical debates served as proxies for wider arguments over the political, social, and cultural life of the Habsburg Empire.

Matthew Rampley is Professor and Chair of Art History at the University of Birmingham.

336 pages | 18 illustrations | 7 x 10 | January
ISBN 978-0-271-06158-0 | cloth: \$89.95s
<http://www.psupress.org/books/titles/978-0-271-06158-0.html>

Art History

A Gift from the Heart

American Art from the Collection of James and Barbara Palmer

Edited by Joyce Henri Robinson

Patrons and collectors Barbara and James Palmer have long played a vital role in the museum that bears their name. *A Gift from the Heart: American Art from the Collection of James and Barbara Palmer* documents in its entirety what is arguably one of the finest private collections of American

art in the country. Amassed over more than three decades, the collection features notable works by well-known nineteenth-century artists and boasts strengths in Ashcan realism and Stieglitz-circle modernism, as well as works by noted artists of the mid- to late twentieth century.

Much of the book comprises thematic essays written by invited scholars—university professors, museum and gallery professionals, and independent curators—who each consider the broader sociohistorical context of American art and culture as they delve into the particulars of the collection. Interspersed throughout the book are a series of short “In Focus” essays, highlighting a number of the most notable works in the collection. The remainder of the book is an extensive, fully illustrated catalogue of the 200+ paintings, works on paper, sculptures, and ceramics collected by the Palmers, including works that have already been donated to the museum and the remaining works, all of which will be gifted in the future.

Aside from the editor, the contributors are Robert Cozzolino, John Driscoll, Randall R. Griffey, Molly S. Hutton, Lauren Lessing, G. Daniel Massad, Leo G. Mazow, Patrick J. McGrady, Jan Keene Muhlert, Marshall N. Price, Sarah Rich, and Elizabeth Hutton Turner.

Joyce Henri Robinson is Curator at the Palmer Museum of Art and Affiliate Associate Professor in the Department of Art History at The Pennsylvania State University.

256 pages | 367 color illustrations | 9 x 11 | August
ISBN 978-0-911209-70-9 | cloth: \$59.95
ISBN 978-0-911209-69-3 | paper: \$39.95
<http://www.psupress.org/books/titles/978-0-911209-70-9.html>
Distributed for the Palmer Museum of Art

Art History

Uncanny Congruencies

Edited by Micaela Amateu Amato

The power of art has always been found in those uncanny spaces between formal abstraction and the narratives of representation. Inseparable parts of a more complex whole, they are the collaborative symbiotic conditions

that have created the most compelling works of art since antiquity. *Uncanny Congruencies* investigates these elliptical collisions of association and meaning and offers a nuanced dialogue with its audiences through the seemingly contradictory processes of eighteen remarkable alumni of Penn State’s School of Visual Arts. The works of these artists intersect, reverse, and overlap one another in surprising and ultimately satisfying ways.

Participating artists include Brian Alfred, Cara Judea Alhadeff, Christa Assad, Kenn Bass, Judith Bernstein, Gerald Davis, Robert Ecker, Susan Frecon, Krista Hoeffle, Marina Kuchinski, Helen Marden, Beverly McIver, Malcolm Mobutu Smith, Tim Roda, Allen Topolski, Jason Walker, Henry Wessel, and David Young. Authors include Stephen Carpenter, Charles Garoian, Donald Kuspit, Cristin Millet, Simone Osthoff, Sarah Rich, Joyce Robinson, Graeme Sullivan, and Micaela Amateu Amato.

Micaela Amateu Amato is Professor of Art and Women’s Studies at The Pennsylvania State University.

64 pages | 45 color/10 b&w illustrations | August
ISBN 978-0-615-79223-1 | paper: \$25.00
<http://www.psupress.org/books/titles/978-0-615-79223-1.html>
Distributed for the College of Fine Arts, The Pennsylvania State University

Art History

Also of Interest

Couples Discourse

Edited by Micaela Amateu Amato and Joyce Henri Robinson

ISBN 978-0-911209-65-5 | paper: \$24.95
Distributed for the Palmer Museum of Art

Beyond the Aesthetic and the Anti-Aesthetic

Edited by James Elkins

Each of the five volumes in the Stone Art Theory Institutes series—and the seminars on which they are based—brings together a range of scholars who are not always directly familiar with one another’s work. The outcome of each of these convergences is an extensive and “unpredictable conversation” on knotty

and provocative issues about art. This fourth volume in the series, *Beyond the Aesthetic and the Anti-Aesthetic*, focuses on questions revolving around the concepts of the aesthetic, the anti-aesthetic, and the political. The book is about the fact that now, almost thirty years after Hal Foster defined the anti-aesthetic, there is still no viable alternative to the dichotomy between aesthetics and anti- or non-aesthetic art. The impasse is made more difficult by the proliferation of identity politics, and it is made less negotiable by the hegemony of anti-aesthetics in academic discourse on art. The central question of this book is whether artists and academicians are free of this choice in practice, in pedagogy, and in theory.

The contributors are Stéphanie Benzaquen, J. M. Bernstein, Karen Busk-Jepsen, Luis Camnitzer, Diarmuid Costello, Joana Cunha Leal, Angela Dimitrakaki, Alexander Dumbadze, T. Brandon Evans, Geng Youzhuang, Boris Groys, Beáta Hock, Gordon Hughes, Michael Kelly, Grant Kester, Meredith Kooi, Cary Levine, Sunil Manghani, William Mazzarella, Justin McKeown, Andrew McNamara, Eve Meltzer, Nadja Millner-Larsen, Maria Filomena Molder, Carrie Noland, Gary Peters, Aaron Richmond, Lauren Ross, Toni Ross, Eva Schürmann, Gregory Sholette, Noah Simblist, Jon Simons, Robert Storr, Martin Sundberg, Timotheus Vermeulen, and Rebecca Zorach.

James Elkins is E. C. Chadbourne Professor in the Department of Art History, Theory, and Criticism at the School of the Art Institute of Chicago.

224 pages | 2 illustrations | 7 x 10 | September
ISBN 978-0-271-06072-9 | cloth: \$74.95
<http://www.psupress.org/books/titles/978-0-271-06072-9.html>
The Stone Art Theory Institutes Series #4

Art History/Aesthetics

Architecture and Statecraft

Charles of Bourbon’s Naples, 1734–1759

Robin L. Thomas

“Thomas’s account thrusts eighteenth-century Neapolitan architecture to the forefront of Italian baroque scholarship. Through these chapters we see the building arts of Naples take their rightful place among the most glorious achievements in Italy, comparable in

every way to the storied chapters from Rome, Venice, and the Piedmont. In sum, Robin Thomas has set a remarkable standard for graceful writing, substantial research, and perceptive insight in a book that provides a rich and engrossing account of Naples in its full glory.”

—Tod Marder, Rutgers University

The eighteenth century was a golden age of public building. Governments constructed theaters, museums, hospices, asylums, and marketplaces to forge a new type of city, one that is recognizably modern. Yet the dawn of this urban development remains obscure. In *Architecture and Statecraft*, Robin Thomas seeks to explain the origins of the modern capital by examining one of the earliest of these transformed cities. In 1737 the Spanish-born King Charles of Bourbon embarked upon the largest and most extensive architectural and urban program of the entire century. A comprehensive study of these Neapolitan buildings does not exist, and thus Caroline contributions to this new type of city remain undervalued. This book fills an important gap in the scholarship and connects Charles’s urban improvements to his consolidation of the monarchy. By intertwining architecture and sovereignty, Thomas provides a framework for understanding how politics created the eighteenth-century capital.

Robin L. Thomas is Assistant Professor of Art History at The Pennsylvania State University.

248 pages | 120 illustrations | 9 x 10 | May
ISBN 978-0-271-05639-5 | cloth: \$89.95
<http://www.psupress.org/books/titles/978-0-271-05639-5.html>
Buildings, Landscapes, and Societies Series

Architecture

New in Paperback

Doctored

The Medicine of Photography in Nineteenth-Century America

Tanya Sheehan

“[I]n this highly original book, Tanya Sheehan showcases a vast, alternative narrative in which cameras were seen as scalpels, developing chemicals as therapeutic drugs, and photographers as ‘doctors of photography’ processing the ability to inspect, diagnose, and rehabilitate diseased and disordered bodies. . . . Sheehan has

given us an inventive book that illuminates our understanding of the body, both social and physical, and its role in the nascent years of photography.”

—Catherine Hollochwest, *CAA Reviews*

“Sheehan’s *Doctored* adds an important confluence of science and art to published histories of photography. . . . With elegant endpapers and a unique but readable typeface, *Doctored* is a nicely constructed book. . . . The interdisciplinary nature of [Sheehan’s] project makes it suitable not only for photo historians, but also for those interested in medical and scientific history, critical race studies, and cultural studies.”

—Emily Una Weirich,

Art Libraries Society of North America (ARLIS/NA) Reviews

“In *Doctored*, Tanya Sheehan investigates the discursive intersections between photography and medicine in the late nineteenth century. Sheehan explores an understudied trove of professional photographic literature in order to understand the history of photography from its most popular practitioners’ point of view. This is a wonderful visual culture history.”

—Shawn Michelle Smith,

School of the Art Institute of Chicago

Tanya Sheehan is Associate Professor of Art History at Rutgers, The State University of New Jersey.

216 pages | 44 illustrations | 7 x 10 | available now
ISBN 978-0-271-03792-9 | cloth: \$74.95
ISBN 978-0-271-03793-6 | paper: \$39.95
<http://www.psupress.org/books/titles/978-0-271-03792-9.html>

Art History/History/Photography

Critical Shift

Rereading Jarves, Cook, Stillman, and the Narratives of Nineteenth-Century American Art

Karen L. Georgi

“Karen Georgi’s *Critical Shift* argues that the Civil War was less a disruptive dividing line between radically different artistic eras than a blip on an aesthetic continuum from the antebellum decades to the Gilded Age. To make the case, Georgi closely examines the influential writings of prominent art critics James Jackson Jarves, Clarence Cook,

and William James Stillman and finds that the war had little or no impact on their ideas about what art should be and what role it should play in society. With its bold new challenge to the model of periodization that has shaped the history, and historiography, of nineteenth-century American art in the modern era, *Critical Shift* is a provocative contribution to the history of American art theory and criticism in the nineteenth century.”

—Sarah Lea Burns, Indiana University

American Civil War-era art critics James Jackson Jarves, Clarence Cook, and William J. Stillman classified styles and defined art in terms that have become fundamental to our modern periodization of the art of the nineteenth century. In *Critical Shift*, Karen Georgi rereads many of their well-known texts, finding certain key discrepancies between their words and our historiography, pointing to unrecognized narrative desires. The book also studies ruptures and revolutionary breaks between “old” and “new” art, as well as the issue of the morality of “true” art. Georgi asserts that these concepts and their sometimes loaded expression were part of larger rhetorical structures that gainsay the uses to which the key terms have been put in modern historiography.

It has been more than fifty years since a book has been devoted to analyzing the careers of these three critics, and never before has their role in the historiography and periodization of American art been analyzed. The conclusions drawn from this close rereading of well-known texts challenge the fundamental nature of “historical context” in American art history.

Karen L. Georgi is Adjunct Associate Professor of Art History at John Cabot University in Rome.

152 pages | 8 illustrations | 6 x 9 | August
ISBN 978-0-271-06066-8 | cloth: \$74.95
<http://www.psupress.org/books/titles/978-0-271-06066-8.html>

Art History

New in Paperback

Into Print

Limits and Legacies of the Enlightenment; Essays in Honor of Robert Darnton

Edited by Charles Walton

The famous clash between Edmund Burke and Tom Paine over the Enlightenment’s “evil” or “liberating” potential in the French Revolution finds present-day parallels in the battle between those who see the Enlightenment at the origins of modernity’s many ills, such as imperialism, racism, misogyny, and totalitarianism, and those who see it as having

forged an age of democracy, human rights, and freedom. The essays collected by Charles Walton in *Into Print* paint a more complicated picture. By focusing on print culture—the production, circulation, and reception of Enlightenment thought—they show how the Enlightenment was shaped through practice and reshaped over time.

The contributors to *Into Print* examine how writers, printers, booksellers, regulators, police, readers, rumormongers, policy makers, diplomats, and sovereigns all struggled over that broad range of ideas and values that we now associate with the Enlightenment. They reveal the financial and fiscal stakes of the Enlightenment print industry and, in turn, how Enlightenment ideas shaped that industry during an age of expanding readership. They probe the limits of Enlightenment universalism, showing how demands for religious tolerance clashed with the demands of science and nationalism. They examine the transnational flow of Enlightenment ideas and opinions, exploring its domestic and diplomatic implications. Finally, they show how the culture of the Enlightenment figured in the outbreak and course of the French Revolution.

Aside from the editor, the contributors are David A. Bell, Roger Chartier, Tabetha Ewing, Jeffrey Freedman, Carla Hesse, Thomas M. Luckett, Sarah Maza, Renato Pasta, Thierry Rigogne, Leonard N. Rosenband, Shanti Singham, and Will Slauter.

Charles Walton is Associate Professor of History at Yale University.

264 pages | 2 illustrations | 6 x 9 | November
ISBN 978-0-271-05012-6 | cloth: \$49.95
ISBN 978-0-271-05072-0 | paper: \$29.95
<http://www.psupress.org/books/titles/978-0-271-05012-6.html>
Penn State Series in the History of the Book

History/Literature

Biography of a Book

Henry Lawson’s *While the Billy Boils*

Paul Eggert

“Only Paul Eggert—articulate, resourceful, and always coming up with the goods—could have written this: a book-historical account (with an infectious love of detail) of the production, reception, and reading of a single book which is also a series of scholarly detective stories, a biography of Henry Lawson, and a history of the study of the book over

the last hundred years. It’s a major scholarly achievement, and thoroughly readable with it.”

—John Worthen, University of Nottingham

Biography of a Book traces the life of an iconic Australian literary work in the lead-up to its initial publication—and for a century after. *While the Billy Boils* was Henry Lawson’s first story collection and remains an archetypal classic of Australian literature. Paul Eggert’s book-historical case study has far-reaching implications for the methods of literary study. Eggert not only revives the long-neglected concept of the literary work but also broadens it to incorporate reading practices, historical readerships, and the material forms of works that readers actually encountered.

Eggert shows how Lawson’s famous collection came out at a decisive moment for the development of a fully professional Australian literary publishing industry, then in its infancy in Sydney. The volume’s editing, design, and production were collaborative events that changed the feel and nature of Lawson’s writing. The book went on to be reprinted and repackaged countless times. Its production and reception histories act like a geological cross section, revealing the contours of successive cultural formations in Australia. In unraveling the life of Lawson’s classic work, Eggert’s book-historical approach challenges and clarifies established understandings of crucial moments in Australian literary history and of Lawson himself.

Paul Eggert is an Australian Research Council Professorial Fellow at the University of New South Wales.

428 pages | 14 illustrations | 5.5 x 8.5 | July
ISBN 978-0-271-06196-2 | cloth: \$64.95
ISBN 978-0-271-06197-9 | paper: \$34.95
<http://www.psupress.org/books/titles/978-0-271-06196-2.html>
Penn State Series in the History of the Book
Co-published with Sydney University Press

History/Literature

Revised Edition

La Chanson de Roland

Student Edition

Gerard J. Brault

Gerard Brault's 1984 student edition of *La Chanson de Roland* has become a standard text in classrooms. It contains the text and translation from his 1978 analytical edition along with an introduction illuminating the poem's historical and literary background and significance. This new revised edition contains a new preface and makes significant improvements to both the text and the bibliography.

The text and a line-by-line prose translation are printed on facing pages. Brault's editing of the Oxford text includes corrections of the scribe's obvious errors and new readings of garbled or partially obliterated words, and his translation achieves both elegance and accuracy. This new edition pays special attention to the consistency of Saracen proper names.

The introduction places *La Chanson de Roland* in the context of the French epic tradition, Charlemagne's Spanish campaign of 778, the legend of Roland, and the linguistic and literary issues raised by the Oxford text. Among the topics covered are the relation between history and myth, the epic's reflection of prevailing social beliefs and values at the time of its composition (about 1100), and the literary devices employed by the unknown author. The introduction concludes with a note about special problems in editing and translating the Oxford text. An annotated and updated bibliography introduces leading works relating to *La Chanson de Roland*.

Gerard J. Brault is Edwin Erle Sparks Professor Emeritus of French and Medieval Studies and Fellow Emeritus of the Institute for the Arts and Humanities at The Pennsylvania State University.

280 pages | 6 x 8 | July
ISBN 978-0-271-00375-7 | paper: \$34.95
<http://www.psupress.org/books/titles/978-0-271-00375-7.html>

Literature

Magic in the Cloister

Pious Motives, Illicit Interests, and Occult Approaches to the Medieval Universe

Sophie Page

"*Magic in the Cloister* offers a fascinating picture of learned monks reading and even putting into practice magical texts that were kept in the library of their monastery. St. Augustine's, Canterbury, offered not only a haven for prayer but also a laboratory for occult activity."

—Charles Burnett,
The Warburg Institute,
University of London—School of Advanced Study

During the late thirteenth and early fourteenth centuries a group of monks with occult interests donated what became a remarkable collection of more than thirty magic texts to the library of the Benedictine abbey of St. Augustine's in Canterbury. The monks collected texts that provided positive justifications for the practice of magic and books in which works of magic were copied side by side with works of more licit genres. In *Magic in the Cloister*, Sophie Page uses this collection to explore the gradual shift toward more positive attitudes to magical texts and ideas in medieval Europe. She examines what attracted monks to magic texts, in spite of the dangers involved in studying condemned works, and how they combined magic with their intellectual interests and monastic life. By showing how it was possible for religious insiders to integrate magical studies with their orthodox worldview, *Magic in the Cloister* contributes to a broader understanding of the role of magical texts and ideas and their acceptance in the late Middle Ages.

Sophie Page is a lecturer at University College London.

248 pages | 6 illustrations | 6 x 9 | October
ISBN 978-0-271-06033-0 | cloth: \$79.95
<http://www.psupress.org/books/titles/978-0-271-06033-0.html>
Magic in History Series

History/Religion

New in Paperback

Traumatic Politics

The Deputies and the King in the Early French Revolution

Barry M. Shapiro

"Shapiro's interdisciplinary analysis opens new perspectives. He notes that the same momentum is observable in modern-day revolutions, this lending credence to his thesis. While most of the material is quoted in English, he has faithfully consulted French sources. His work is readable and persuasive, and hopefully will join the recent scholarship on the French Revolution."

—Mary Helen Kashuba, *French Review*

"*Traumatic Politics* is an important book that expands current understanding of the Constituent Assembly. Shapiro is undoubtedly correct in recognizing and attempting to explain the deputies' ambivalent and constantly shifting attitudes toward Louis XVI. . . . He makes a convincing case that one cannot discount the memory of this experience in explaining the deputies' conduct in the Constituent Assembly."

—Kenneth Margerison, *French History*

"Barry Shapiro's provocative psychological analysis of the 'trauma' induced by the French Revolution may not convince every reader. But the analysis itself is both careful and creative. Shapiro is simply too well acquainted with the history of the French Revolution—and too good a historian—to be taken lightly."

—Darrin M. McMahon, Florida State University

Barry M. Shapiro is Professor of History at Allegheny College.

216 pages | 6 x 9 | January
ISBN 978-0-271-03542-0 | cloth: \$65.00
ISBN 978-0-271-03557-4 | paper: \$29.95
<http://www.psupress.org/books/titles/978-0-271-03542-0.html>

History

Also of Interest
Becoming a Revolutionary: The Deputies of the French National Assembly and the Emergence of a Revolutionary Culture (1789–1790)

Timothy Tackett
ISBN 978-0-271-02888-0 | paper: \$38.95

Friendship and Politics in Post-Revolutionary France

Sarah Horowitz

"Horowitz's elegant study of the personal bonds underlying public life in the early nineteenth century is an important contribution to the field of post-revolutionary French history. Erudite, lucid, and highly readable, her book engages with questions of broader relevance about how political trust is rebuilt in the wake of revolution and about the role of the emotions in political life."

—Sarah Maza, Northwestern University

In *Friendship and Politics in Post-Revolutionary France*, Sarah Horowitz brings together the political and cultural history of post-revolutionary France to illuminate how French society responded to and recovered from the upheaval of the French Revolution. The Revolution led to a heightened sense of distrust and divided the nation along ideological lines. In the wake of the Terror, many began to express concerns about the atomization of French society. Friendship, though, was regarded as one bond that could restore trust and cohesion. Friends relied on each other to serve as confidants; men and women described friendship as a site of both pleasure and connection. Because trust and cohesion were necessary to the functioning of post-revolutionary parliamentary life, politicians turned to friends and ideas about friendship to create this solidarity. Relying on detailed analyses of politicians' social networks, new tools arising from the digital humanities, and examinations of behind-the-scenes political transactions, Horowitz makes clear the connection between politics and emotions in the early nineteenth century, and she reevaluates the role of women in political life by showing the ways in which the personal was the political in the post-revolutionary era.

Sarah Horowitz is Assistant Professor of History at Washington and Lee University.

224 pages | 8 illustrations | 6 x 9 | January
ISBN 978-0-271-06192-4 | cloth: \$79.95
<http://www.psupress.org/books/titles/978-0-271-06192-4.html>

History

New in Paperback

Intersecting Inequalities

Women and Social Policy in Peru, 1990–2000

Jelke Boesten

“Boesten’s book presents a fine analysis of three domains of public policy and their implications in the relationship between the state and organised women. . . . Boesten’s empirical material is rich and very well exploited, her knowledge of Peruvian politics well grounded, and her writing style engaging.”

—Stephanie Rousseau,

Bulletin of Latin American Research

“An engaging bottom-up account of how social policies are understood by rural and urban poor women in Peru.”

—Christina Ewig, *Journal of Latin American Studies*

“*Intersecting Inequalities* is an innovative, nuanced exploration of women’s organizations and state policy frameworks in contemporary Peru. By using the lens of intersectionality to frame her study, Boesten provides us with a remarkable account of how gender, race, ethnicity, and class intersect to (re)produce marginality in the lives of indigenous and *mestiza* women as they interact with public institutions, NGOs, and even feminists. Her interdisciplinary approach challenges the very foundations of traditional social science fields and begs us to ask pressing questions about how neocolonial societal institutions and neoliberal policy processes continue to stratify Latin American societies and create irreconcilable differences among women—the supposed beneficiaries of modern feminism.”

—Amy Lind, University of Cincinnati

Jelke Boesten is Lecturer in the School of Politics and International Studies at the University of Leeds.

192 pages | 2 illustrations | 6 x 9 | available now
ISBN 978-0-271-03670-0 | cloth: \$60.00s
ISBN 978-0-271-03671-7 | paper: \$26.95s
<http://www.psupress.org/books/titles/978-0-271-03670-0.html>

Gender Studies/History/Political Science

New in Paperback

Contesting Legitimacy in Chile

Familial Ideals, Citizenship, and Political Struggle, 1970–1990

Gwynn Thomas

“Politicians and activists are constantly making reference to family. They use family as a metaphor for political community. They tell us how they will help families. They justify their political actions by referring to their own familial roles. Using Chile as a case study, Gwynn Thomas explains how and why family rhetoric enters politics. Thomas’s

book spans the left and right of the political spectrum over a twenty-year period, providing a comprehensive and accessible account of gender and Chilean politics.”

—Karin Roseblatt, University of Maryland

“Gwynn Thomas’s book offers an engaging and innovative discussion of two important decades in Chilean political history. Drawing on extensive research, Thomas shows the heretofore-unacknowledged extent to which Chilean political parties and culture employed and responded to familial appeals, justifications, and criticisms in order to legitimize or attack politicians and parties. Thomas’s analysis covers widely divergent political contexts, and she convincingly shows how deeply rooted the familial framework is in the national psyche—and how Chileans formulated and understood the intense political conflicts that have divided the country in recent decades.”

—Margaret Power, Illinois Institute of Technology

Gwynn Thomas is Associate Professor in the Department of Global Gender Studies at the University at Buffalo, SUNY.

288 pages | 36 illustrations | 6 x 9 | available now
ISBN 978-0-271-04848-2 | cloth: \$71.95s
ISBN 978-0-271-04849-9 | paper: \$34.95s
<http://www.psupress.org/books/titles/978-0-271-04848-2.html>

History/Political Science/Sociology

Also of Interest
Before the Revolution: Women’s Rights and Right-Wing Politics in Nicaragua, 1821–1979
Victoria González-Rivera
ISBN 978-0-271-04871-0 | paper: \$29.95s

New in Paperback

Demanding the Land

Urban Popular Movements in Peru and Ecuador, 1990–2005

Paul Dosh

Photographs by James Lerager

“Dosh is the latest in a long line of scholars who have taken an in-depth look at Lima’s squatter settlements and their internal organizations. What makes Dosh’s book exceptional is his comparative perspective (Quito as well as Lima) and the extraordinary detail that he has captured in his observations and interviews. Add to this his consistent efforts to tie

his empirical inquiries to a variety of concerns in political science, and you have a truly significant piece of work.”

—Henry Dietz, University of Texas

“Paul Dosh’s study is timely. Its results may imply that significant developments, with regard to both urban-based social movements themselves and the context in which they operate, are presently under way. The author has assembled an impressive array of empirical sources, and the fact that his study is comparative—focusing on Peru as well as Ecuador—will increase its relevance for Latin America as a whole.”

—Gerd Schönwälder,

International Development Research Centre

Paul Dosh is Associate Professor of Political Science at Macalester College and Director of Building Dignity, a nonprofit organization focused on grassroots development in Peru.

James Lerager holds a master’s degree in public policy from the University of California–Berkeley and is Director of the Documentary Photography and Research Project.

280 pages | 31 illustrations | 6.125 x 9.25 | available now
ISBN 978-0-271-03707-3 | cloth: \$75.95s
ISBN 978-0-271-03708-0 | paper: \$34.95s
<http://www.psupress.org/books/titles/978-0-271-03707-3.html>

History/Political Science/Sociology

Also of Interest
Sustaining Human Rights: Women and Argentine Human Rights Organizations
Michelle D. Bonner
ISBN 978-0-271-03265-8 | paper: \$27.95s

New Edition

A History of Argentina in the Twentieth Century

Updated and Revised Edition

Luis Alberto Romero

Translated by James P. Brennan

“A fascinating and well-translated account of Argentina’s misadventures over the last century by one of that country’s brightest historians.”

—Kenneth Maxwell,
Foreign Affairs

A History of Argentina in the Twentieth Century, originally published in Buenos Aires in 1994, attained instant status as a classic. Written

as an introductory text for university students and the general public, it is a profound reflection on the “Argentine dilemma” and the challenges that the country faces as it tries to rebuild democracy. In the book, Romero brilliantly and painstakingly reconstructs and analyzes Argentina’s tortuous, often tragic modern history, from the “alluvial society” born of mass immigration, to the dramatic years of Juan and Eva Perón, to the recent period of military dictatorship. For this second English-language edition, Romero has written new chapters covering the “Kirchner decade” (2003–2013), the upheavals surrounding the country’s 2001 default on its foreign debt, and the tumultuous years that followed as Argentina sought to reestablish a role in the global economy while securing democratic governance and social peace.

Luis Alberto Romero is Professor Emeritus at the Universidad de Buenos Aires and founding director of the Center of Political History at the School of Politics and Government of the Universidad Nacional de San Martín.

James P. Brennan is Professor of History at the University of California, Riverside. He is the co-author, with Marcelo Rougier, of *The Politics of National Capitalism: Peronism and the Argentine Bourgeoisie, 1946–1976* (Penn State, 2009).

425 pages | 6 x 9 | November
ISBN 978-0-271-06228-0 | paper: \$39.95s
<http://www.psupress.org/books/titles/978-0-271-06228-0.html>

History

New in Paperback

Made in Mexico

Regions, Nation, and the State in the Rise of Mexican Industrialism, 1920s–1940s

Susan M. Gauss

“*Made in Mexico* is a very important book that fills a number of gaps in the literature on postrevolutionary Mexico by tracing the national and regional development of the country’s industrial sector. The book, which explores the conflicts among industrialists and labor leaders as well as state and federal policy makers over statist industrialism, is well writ-

ten, thoroughly researched, and rests firmly on materials from Mexico City’s national depositories as well as the state archives of Jalisco, Nuevo León, and Puebla.”

—John J. Dwyer, *Hispanic American Historical Review*

“Bucking the culturalist trend of much recent Mexican historiography, Gauss gives us an ambitious and cogent analysis of the postrevolutionary political economy, combining a perceptive national overview with illuminating regional case studies, the whole based on extensive original research, lucidly deployed. Among the best recent monographs on modern Mexico, the book sheds light on national politics, state-building, foreign relations, and the role of the PRI, business, and organized labor in forging the new Mexico of the postwar era.”

—Alan Knight, University of Oxford

Susan M. Gauss is Associate Professor of History and Latin American, Caribbean, and U.S. Latino Studies at the University at Albany, SUNY.

304 pages | 6 x 9 | available now
ISBN 978-0-271-03759-2 | cloth: \$64.95s
ISBN 978-0-271-03760-8 | paper: \$34.95s
<http://www.psupress.org/books/titles/978-0-271-03759-2.html>

History

Also of Interest

From Liberal to Revolutionary Oaxaca: The View from the South, Mexico 1867–1911

Francie R. Chassen-López

ISBN 978-0-271-02512-4 | paper: \$38.95s

New in Paperback

Rural Protest and the Making of Democracy in Mexico, 1968–2000

Dolores Trevizo

“[*Rural Protest and the Making of Modern Democracy in Mexico, 1968–2000*] powerfully reveals how developments in rural Mexico fostered electoral democratization, manifested in the victory of the opposition (the PAN) in the 2000 and 2006 presidential elections . . . it adds a very important dimension to our understanding of the emergence of Mexico’s still-young

and incomplete democracy by showing how events in the rural parts of the country invigorated both the left and the right. The author provides a wealth of data to support her conclusions, derived in part from extensive field work and the equally extensive use of primary documents. Moreover, she utilizes a combination of qualitative and quantitative approaches to analyze these data in sophisticated ways. . . . [This] is a very interesting, comprehensive, and original addition to the literature on Mexican democratization.”

—Juan D. Lindau, *Political Science Quarterly*

“Traditional accounts of democratization tend to credit elites with most of the ‘heavy lifting’ via the fashioning of democratic ‘pacts.’ More recently, a newer generation of scholars has focused attention on the role of grassroots movements in democratizing episodes. In her exemplary account of the fall of the PRI from power in Mexico, Trevizo does both, arguing that it was the complex interaction between grassroots and elite groups that ultimately undermined the party’s hold on power. In doing so, she also extends her analysis over a much longer period of time than most studies of democratization. The result is one of the richest, most detailed accounts of democratization produced to date.”

—Doug McAdam, Stanford University

Dolores Trevizo is Professor of Sociology at Occidental College.

264 pages | 1 map | 6 x 9 | available now
ISBN 978-0-271-03787-5 | cloth: \$64.95s
ISBN 978-0-271-03788-2 | paper: \$32.95s
<http://www.psupress.org/books/titles/978-0-271-03787-5.html>

History/Political Science/Sociology

New in Paperback

Deepening Local Democracy in Latin America

Participation, Decentralization, and the Left

Benjamin Goldfrank

“This is a superb book, built on in-depth comparisons of local experiments with participatory processes in Venezuela, Uruguay, and Brazil, mainly in the 1990s. . . . The book’s full title indicates its ambition, featuring such major themes as democratic deepening, participation, decentralization, and the broad question of Latin America’s changing left.

Yet this book delivers on all counts. It will be referenced for its arguments, but it also deserves to be read as a book. It is a model for careful empirical work and theory building on questions of lasting and growing importance.”

—J. Tyler Dickovick,

Latin American Politics and Society

“Benjamin Goldfrank’s proposal to compare various leftist-sponsored experiments in collective participation in local decision-making represents a valuable contribution. . . . This book is an example of exceptional scholarship. It is well focused, explores the theoretical and practical implications of its findings and draws on extensive fieldwork and considerable secondary literature.”

—Steve Ellner,
Journal of Latin American Studies

Benjamin Goldfrank is Associate Professor at the Whitehead School of Diplomacy and International Relations at Seton Hall University.

312 pages | 6 x 9 | available now
ISBN 978-0-271-03794-3 | cloth: \$74.95s
ISBN 978-0-271-03795-0 | paper: \$34.95s
<http://www.psupress.org/books/titles/978-0-271-03794-3.html>

History/Political Science

Also of Interest

Barrio Democracy in Latin America: Participatory Decentralization and Community Activism in Montevideo

Eduardo Canel

ISBN 978-0-271-03732-5 | cloth: \$64.95s

Wonder and Exile in the New World

Alex Nava

“A rare and brilliant book where exceptionally wide scholarship leads the Anglophone reader into a deeper understanding of some of the wondrous resources of Spanish-speaking cultures.”

—David Tracy,
University of Chicago

In *Wonder and Exile in the New World*, Alex Nava explores the border regions between wonder and exile,

particularly in relation to the New World. It traces the preoccupation with the concept of wonder in the history of the Americas beginning with the first European encounters, goes on to investigate later representations in the Baroque age, and ultimately enters the twentieth century with the emergence of so-called magical realism. In telling the story of wonder in the New World, Nava gives special attention to the part it played in the history of violence and exile, either as a force that supported and reinforced the Conquest or as a voice of resistance and decolonization.

Focusing on the work of New World explorers, writers, and poets—and their literary descendants—Nava finds that wonder and exile have been two of the most significant metaphors within Latin American cultural, literary, and religious representations. Beginning with the period of the Conquest, especially with Cabeza de Vaca and Las Casas, continuing through the Baroque with Cervantes and Sor Juana Inés de la Cruz, and moving into the twentieth century with Alejo Carpentier and Miguel Ángel Asturias, Nava produces a historical study of Latin American narrative in which religious and theological perspectives figure prominently.

Alex Nava is Associate Professor of Religious Studies at the University of Arizona.

240 pages | 6 x 9 | August
ISBN 978-0-271-05993-8 | cloth: \$69.95s
<http://www.psupress.org/books/titles/978-0-271-05993-8.html>

Literature

New in Paperback

Rhapsody of Philosophy

Dialogues with Plato in Contemporary Thought

Max Statkiewicz

“This book is well written and largely avoids jargon. Topics discussed include the role of representation, the relationship between beauty and truth, and the question of discourse and its relationship to the world. This volume is suitable for both undergraduates and graduate students in philosophy, literature, and allied fields.”

—C. R. McCall, *Choice*

Rhapsody of Philosophy proposes to rethink the relationship between philosophy and literature through an engagement with Plato’s dialogues. The dialogues have been seen as the source of a long tradition that subordinates poetry to philosophy, but they may also be approached as a medium for understanding how to overcome this opposition. Paradoxically, Plato then becomes an ally in the attempt “to overturn Platonism,” which Gilles Deleuze famously defined as the task of modern philosophy. Max Statkiewicz identifies a “rhapsodic mode” initiated by Plato in the dialogues and pursued by many of his modern European commentators, including Nietzsche, Heidegger, Irigaray, Derrida, and Nancy. The book articulates this rhapsodic mode as a way of entering into true dialogue (*dia-logos*), which splits any univocal meaning and opens up a serious play of signification both within and between texts. This mode, he asserts, employs a reading of Plato that is distinguished from interpretations emphasizing the dialogues as a form of dogmatic treatise, as well as from the dramatic interpretations that have been explored in recent Plato scholarship—both of which take for granted the modern notion of the subject. Statkiewicz emphasizes the importance of the dialogic nature of the rhapsodic mode in the play of philosophy and poetry, of Platonic and modern thought—and, indeed, of seriousness and play. This highly original study of Plato explores the inherent possibilities of Platonic thought to rebound upon itself and engender further dialogues.

Max Statkiewicz is Associate Professor of Comparative Literature at the University of Wisconsin–Madison.

224 pages | 6 x 9 | October

ISBN 978-0-271-03540-6 | cloth: \$60.00s

ISBN 978-0-271-03541-3 | paper: \$34.95s

<http://www.psupress.org/books/titles/978-0-271-03540-6.html>
Literature and Philosophy Series

Philosophy/Literature

Rousseau on Education, Freedom, and Judgment

Denise Schaeffer

“Most of Rousseau’s readers think that he fears complexity, ambiguity, and tension. Schaeffer presents Rousseau as an indispensable guide to confronting these unavoidable features of our personal and political lives. Schaeffer’s interpretation of Rousseau as a teacher of judgment is unprecedented but thoroughly convincing. Moreover, Schaeffer

convinces me and will convince many others that we need Rousseau’s account of judgment to deepen our understanding of reflective citizenship. This book consequently makes an important contribution not only to the study of Rousseau but also to the study of politics.” —Jonathan Marks, Ursinus College

In *Rousseau on Education, Freedom, and Judgment*, Denise Schaeffer challenges the common view of Rousseau as primarily concerned with conditioning citizens’ passions in order to promote republican virtue and unreflective patriotic attachment to the fatherland. Schaeffer argues that, to the contrary, Rousseau’s central concern is the problem of judgment and how to foster it on both the individual and political level in order to create the conditions for genuine self-rule. Offering a detailed commentary on Rousseau’s major work on education, *Emile*, and a wide-ranging analysis of the relationship between *Emile* and several of Rousseau’s other works, Schaeffer explores Rousseau’s understanding of what good judgment is, how it is learned, and why it is central to the achievement and preservation of human freedom. The model of Rousseauian citizenship that emerges from Schaeffer’s analysis is more dynamic and self-critical than is often acknowledged. This book demonstrates the importance of Rousseau’s contribution to our understanding of the faculty of judgment, and, more broadly, invites a critical reevaluation of Rousseau’s understanding of education, citizenship, and both individual and collective freedom.

Denise Schaeffer is Associate Professor of Political Science at the College of the Holy Cross.

232 pages | 6 x 9 | January

ISBN 978-0-271-06209-9 | \$69.95s

<http://www.psupress.org/books/titles/978-0-271-06209-9.html>

Political Science/Philosophy

New in Paperback

Seeking Nature’s Logic

Natural Philosophy in the Scottish Enlightenment

David B. Wilson

“*Seeking Nature’s Logic: Natural Philosophy in the Scottish Enlightenment* will be required reading for those who study natural philosophy and the Scottish Enlightenment, but hopefully it will attract a wide readership, for it has things to offer many others whose scholarly interests intercept Wilson’s at one place or another.”

—Mark G. Spencer,
American Historical Review

“[*Seeking Nature’s Logic*] is clearly written and comprehensive and should become standard reading for scholars of the Enlightenment in Scotland.” —Roger Emerson, *Isis*

“This book would be a fine addition to any history of science library. It is a welcome contribution to the growing discussion of the impact of eighteenth-century Scottish philosophy on western science.” —Francesca Di Poppa,
Journal of the History of Philosophy

“David Wilson’s comprehensive study of Scottish Enlightenment natural philosophy explores in detail the extent to which chemical ideas shaped the teaching of natural philosophy in Scotland, the ways in which natural theological concerns drove natural philosophizing, and the ways in which metaphysical and epistemological concerns were incorporated into the teaching of natural philosophy. The scholarship is sound and reflects a thorough command of relevant printed and manuscript materials.”

—Richard G. Olson, Harvey Mudd College

David B. Wilson is Professor of History and Philosophy at Iowa State University.

360 pages | 10 illustrations | 6 x 9 | October

ISBN 978-0-271-03525-3 | cloth: \$55.00s

ISBN 978-0-271-03360-0 | paper: \$29.95s

<http://www.psupress.org/books/titles/978-0-271-03525-3.html>

History/Science/Philosophy

Also of Interest

Thomas Reid on the Animate Creation: Papers Relating to the Life Sciences

Edited by Paul Wood

ISBN 978-0-271-01571-2 | cloth: \$109.95s
Edinburgh Edition of Thomas Reid
Co-published with Edinburgh University Press | Available in the U.S. and Canada

David Hume

Historical Thinker, Historical Writer

Edited by Mark G. Spencer

“*David Hume: Historical Thinker, Historical Writer* is a timely and wide-ranging reevaluation of a major facet of Hume’s writing. This collection shows how ‘Hume the historian’ was evolving through his philosophical works and essays, both before and during the period of his great historical writing.”

—Karen O’Brien,
King’s College London

This volume provides a new and nuanced appreciation of David Hume, the historian. Gone for good are the days when one can offhandedly assert, as R. G. Collingwood once did, that Hume “deserted philosophical studies in favour of historical” ones. History and philosophy are commensurate in Hume’s thought and works from the beginning to the end. Only by recognizing this can we begin to make sense of Hume’s canon as a whole and see clearly his many contributions to fields we now recognize as the distinct disciplines of history, philosophy, political science, economics, literature, religious studies, and much else besides. Casting their individual beams of light on various nooks and crannies of Hume’s historical thought and writing, the book’s contributors illuminate the whole in a way that would not be possible from the perspective of a single-authored study.

Aside from the editor, the contributors are David Allan, M. A. Box, Timothy M. Costelloe, Roger L. Emerson, Jennifer Herdt, Philip Hicks, Douglas Long, Claudia M. Schmidt, Michael Silverthorne, Jeffrey M. Suderman, Mark R. M. Towsey, and F. L. van Holthoorn.

Mark G. Spencer is Associate Professor of History at Brock University.

280 pages | 6.125 x 9.25 | December

ISBN 978-0-271-06154-2 | cloth: \$69.95s

<http://www.psupress.org/books/titles/978-0-271-06154-2.html>

History/Philosophy

Feminist Interpretations of John Rawls

Edited by Ruth Abbey

“This volume provides readers with a series of diverse, refreshingly open-minded, and very insightful feminist perspectives on the works of John Rawls. The essays are impressive on their own. Together they expand the parameters of feminist philosophy.”

—Marion Smiley,
Brandeis University

In *Feminist Interpretations of John Rawls*, Ruth Abbey

collects eight essays responding to the work of John Rawls from a feminist perspective. An impressive introduction by the editor provides a chronological overview of English-language feminist engagements with Rawls from his *Theory of Justice* onwards. She surveys the range of issues canvassed by feminist readers of Rawls, as well as critics' wide disagreement about the value of Rawls's corpus for feminist purposes. The eight essays that follow testify to the continuing ambivalence among feminist readers of Rawls. From the perspectives of political theory and moral, social, and political philosophy, the essayists address particular aspects of Rawls's work and apply it to a variety of worldly practices relating to gender inequality and the family, to the construction of disability, to justice in everyday relationships, and to human rights on an international level. The overall effect is to give a sense of the broad spectrum of possible feminist critical responses to Rawls, ranging from rejection to adoption.

Aside from the editor, the contributors are Amy R. Baehr, Eileen Hunt Botting, Elizabeth Brake, Clare Chambers, Nancy J. Hirschmann, Anthony Simon Laden, Janice Richardson, and Lisa H. Schwartzman.

Ruth Abbey is Associate Professor of Political Science at the University of Notre Dame.

200 pages | 6 x 9 | October
ISBN 978-0-271-06179-5 | cloth: \$69.95
<http://www.psupress.org/books/titles/978-0-271-06179-5.html>
Re-Reading the Canon Series

Philosophy

New in Paperback

Letters to Power

Public Advocacy Without Public Intellectuals

Samuel McCormick

Winner, 2012 James A. Winans–Herbert A. Wichelns Memorial Award, National Communication Association

Winner, 2012 Everett Lee Hunt Award, Eastern Communication Association

“The category of the public intellectual is fraught with contradictions: politics and culture, theory and practice, philosophy and

rhetoric. If only there were a genre to mediate these tensions to good effect. *Letters to Power* reminds us that there was, and is: the ‘minor rhetoric’ of the public letter. Samuel McCormick's skillful readings provide numerous insights regarding the predicaments and strategies shaping learned advocacy. By focusing on things small and sly, he shows how public culture can be improved by careful thinkers doing humble work.”

—Robert Hariman, Northwestern University

Although the scarcity of public intellectuals among today's academic professionals is certainly a cause for concern, it also serves as a challenge to explore alternative, more subtle forms of political intelligence. *Letters to Power* accepts this challenge, guiding readers through ancient, medieval, and modern traditions of learned advocacy in search of persuasive techniques, resistant practices, and ethical sensibilities for use in contemporary democratic public culture. At the center of this book are the political epistles of four renowned scholars: the Roman Stoic Seneca the Younger, the late-medieval feminist Christine de Pizan, the key Enlightenment thinker Immanuel Kant, and the Christian anti-philosopher Søren Kierkegaard. Anticipating much of today's online advocacy, their letter-writing helps would-be intellectuals understand the economy of personal and public address at work in contemporary relations of power, suggesting that the art of lettered protest, like letter-writing itself, involves appealing to diverse, and often strictly virtual, audiences. In this sense, *Letters to Power* is not only a nuanced historical study but also a book in search of a usable past.

Samuel McCormick is Assistant Professor of Communication Studies at San Francisco State University.

208 pages | 1 illustration | 6 x 9 | available now
ISBN 978-0-271-05073-7 | cloth: \$64.95
ISBN 978-0-271-05074-4 | paper: \$22.95
<http://www.psupress.org/books/titles/978-0-271-05073-7.html>
Rhetoric and Democratic Deliberation Series

Communication Studies/Philosophy/Political Science

The Australian Citizens' Parliament and the Future of Deliberative Democracy

Edited by Lyn Carson, John Gastil,
Janette Hartz-Karp, and Ron Lubensky

“As innovators in democratic process, we know how much we depend on learning from practical trials and real-world experiences. This work captures the experience in detail and provides an important reference point for anyone hoping to bring deliberation and the citizen's voice back into how we do government.”

—Iain Walker,

Executive Director, The newDemocracy Foundation

Growing numbers of scholars, practitioners, politicians, and citizens recognize the value of deliberative civic engagement processes that enable citizens and governments to come together in public spaces and engage in constructive dialogue, informed discussion, and decisive deliberation. This book seeks to fill a gap in empirical studies in deliberative democracy by studying the assembly of the Australian Citizens' Parliament (ACP), which took place in Canberra on February 6–8, 2009. The ACP addressed the question “How can the Australian political system be strengthened to serve us better?”

The ACP's Canberra assembly is the first large-scale, face-to-face deliberative project to be completely audio-recorded and transcribed, enabling an unprecedented level of qualitative and quantitative assessment of participants' actual spoken discourse. Each chapter reports on different research questions for different purposes to benefit different audiences. Combined, they exhibit how diverse modes of research focused on a single event can enhance both theoretical and practical knowledge about deliberative democracy.

Lyn Carson is Professor in the Business Programs Unit at the University of Sydney Business School and a co-initiator of the Australian Citizens' Parliament.

John Gastil is Professor and Head of Communication Arts and Sciences at The Pennsylvania State University.

Janette Hartz-Karp is Professor of Sustainability at Curtin University's Sustainability Policy Institute.

Ron Lubensky is a doctoral candidate at the School of Humanities and Communication Arts, University of Western Sydney.

256 pages | 11 illustrations | September
ISBN 978-0-271-06012-5 | cloth: \$79.95
<http://www.psupress.org/books/titles/978-0-271-06012-5.html>
Rhetoric and Democratic Deliberation Series

Communication Studies/Political Science

Constitutive Visions

Indigeneity and Commonplaces of National Identity in
Republican Ecuador

Christa J. Olson

“*Constitutive Visions* demonstrates, in rich detail, how visual representations serve as rhetorical acts that constitute nations—acts every bit as important as the constitutions, laws, political speeches, and policies that make up a national rhetorical culture. Christa Olson pushes rhetoric scholars to extend their reach beyond the English

word and beyond the Western world, a trend in contemporary scholarship that she models masterfully. This book will become a benchmark for both experienced scholars and novices seeking to examine how national and visual arguments take on rhetorical power across time and space.”

—Jordynn Jack,

University of North Carolina, Chapel Hill

In *Constitutive Visions*, Christa Olson presents the rhetorical history of republican Ecuador as punctuated by repeated arguments over national identity. Those arguments—as they advanced theories of citizenship, popular sovereignty, and republican modernity—struggled to reconcile the presence of Ecuador's large indigenous population with the dominance of a white-mestizo minority. Even as indigenous people were excluded from civic life, images of them proliferated during Ecuador's long process of nation formation, envisioning the nation in speeches, periodicals, and artworks. Tracing how that contradiction illuminates the textures of national-identity formation, *Constitutive Visions* places petitions from indigenous laborers alongside oil paintings, overlays woodblock illustrations with legislative debates, and analyzes Ecuador's nineteen constitutions in light of landscape painting. Taken together, these juxtapositions make sense of the contradictions that sustained and unsettled the postcolonial nation-state.

Christa J. Olson is Assistant Professor of English at the University of Wisconsin–Madison.

240 pages | 42 illustrations/1 map | 6 x 9 | February
ISBN 978-0-271-06198-6 | cloth: \$64.95
<http://www.psupress.org/books/titles/978-0-271-06198-6.html>
Rhetoric and Democratic Deliberation Series

Communication Studies/Political Science

New in Paperback

The Violence of Victimhood

Diane Enns

“Diane Enns’s book *The Violence of Victimhood* will be read with admiration and a passionate interest by anyone who confronts the moral, philosophical, and political dilemmas of extreme violence in contemporary society: scholars, activists, citizens. Instead of simply naming the ambivalence of the category of victimhood, she wants to understand it in all its

determinations, moral and historical. She confronts with great rigor an impressive corpus of interpretations, past and present, Western and postcolonial. She delineates a politics of life with no concession to wishful thinking. A most necessary, most timely book.”

—Etienne Balibar, University of California, Irvine

“Diane Enns powerfully shows how easily we can lapse into misleading and dangerous assumptions about the entitlements and authority of victims. While seeking to respect and repair the victims of violence, we may defer too much, with damaging consequences. This beautifully written and thoughtful book poses central questions about conflict and its aftermath.”

—Trudy Govier,
University of Lethbridge

“*The Violence of Victimhood* is original in its question and extremely well researched. The discussion of widely held and largely unexamined claims regarding the moral status of the other, of trauma, of victims, of powerlessness, and so on is very fresh and insightful. . . . The breadth and depth of the research is astounding. Diane Enns knows all the secondary literature and brings it fruitfully to bear without losing her own original voice.”

—Peg Birmingham, DePaul University

Diane Enns is Associate Professor of Philosophy at McMaster University.

248 pages | 6 x 9 | available now
ISBN 978-0-271-05242-7 | cloth: \$64.95s
ISBN 978-0-271-05243-4 | paper: \$29.95s
<http://www.psupress.org/books/titles/978-0-271-05242-7.html>

Philosophy

New in Paperback

The Theology of the Czech Brethren from Hus to Comenius

Craig D. Atwood

“Atwood’s important study contributes a great deal to our understanding of the complex Brethren community. It helps to disentangle the important elements of transmission across the line that notionally divides the medieval from the Reformation era. It characterizes the thought of what was in many respects a non-intellectual movement, giving the influence of Marsilius of Padua its proper place.”

—G. R. Evans, *American Historical Review*

“*The Theology of the Czech Brethren from Hus to Comenius* makes a vital argument for the importance and lasting insight of the *Unitas Fratrum*. It will be of particular use to students who study Protestantism’s long historical trends, including the growth of ecumenism in both pragmatic and ideological forms and the idea of separate sacred and secular realms.”

—Katherine Carté Engel, Texas A&M University

Craig Atwood addresses the serious lack of comprehensive treatments in English of the Moravians. The Moravian Church, or Unity of the Brethren, was the first Western church to make separation of church and state a matter of doctrine and policy. The Unity’s vision for social and educational reform also sets it apart. Its theology centers on the key concepts of faith, love, and hope. The Unity—the heartbeat of the so-called Czech Reformation—was engaged with society and with other churches and did not retreat to isolationism, as did several movements in the Radical Reformation. Rather, the Unity continued to evolve as political and theological climates changed.

Craig D. Atwood teaches theology at the Moravian Seminary in Bethlehem, Pennsylvania. He is also the author of *Community of the Cross: Moravian Piety in Colonial Bethlehem* (Penn State, 2004).

480 pages | 26 illustrations | 6 x 9 | available now
ISBN 978-0-271-03532-1 | cloth: \$80.00s
ISBN 978-0-271-03533-8 | paper: \$39.95s
<http://www.psupress.org/books/titles/978-0-271-03532-1.html>

History/Religion

Understanding the Qur’anic Miracle Stories in the Modern Age

Isra Yazicioglu

“Isra Yazicioglu’s *Understanding the Qur’anic Miracle Stories in the Modern Age* is an intriguing study not only of the Qur’an but also of the reception history of the sacred text in light of the challenge of rationalism. Meandering from the Qur’an itself to Ghazali and Ibn Rushd as well as Peirce and Hume and Nursi, Yazicioglu’s work serves as a useful

reminder of how intellectual trends in each era have shaped our interaction with divine revelation in a way that is timeless—and also timely.”

—Omid Safi, University of North Carolina

The Qur’an contains many miracle stories, from Moses’s staff turning into a serpent to Mary’s conceiving Jesus as a virgin. In *Understanding the Qur’anic Miracle Stories in the Modern Age*, Isra Yazicioglu offers a glimpse of the ways in which meaningful implications have been drawn from these apparently strange narratives, both in the premodern and modern era. It fleshes out a fascinating medieval Muslim debate over miracles and connects its insights with early and late modern turning points in Western thought and with contemporary Qur’anic interpretation. Building on an apparent tension within the Qur’an and analyzing crucial cases of classical and modern Muslim engagement with these miracle stories, this book illustrates how an apparent site of conflict between faith and reason, or revelation and science, can become a site of fruitful exchange.

This book is a distinctive contribution to a new trend in Qur’anic Studies: it reveals the presence of insightful Qur’anic interpretation outside of the traditional line-by-line commentary genre, engaging with the works of Ghazali, Ibn Rushd, and Said Nursi. Moreover, focused as it is on the case of miracle stories, the book also goes beyond these specific passages to reflect more broadly on the issue of Qur’anic hermeneutics. It notes the connections between literal and symbolic approaches and highlights the importance of approaching the Qur’an with an eye to its potential implications for everyday life.

Isra Yazicioglu is Assistant Professor of Theology and Religious Studies at St. Joseph’s University.

208 pages | 6 x 9 | November
ISBN 978-0-271-06156-6 | cloth: \$69.95s
<http://www.psupress.org/books/titles/978-0-271-06156-6.html>
Signifying (on) Scriptures Series

Religion

Finding Kluskap

A Journey into Mi’kmaq Myth

Jennifer Reid

“Jennifer Reid presents truly original material—previously unknown stories that she recorded with Mi’kmaq friends. She also ties existing sources together in new ways. *Finding Kluskap* succeeds in presenting both new material and new interpretation—while still synthesizing existing literature in meaningful ways.”

—Jace Weaver,
University of Georgia

The Mi’kmaq of eastern Canada were among the first indigenous North Americans to encounter colonial Europeans. As early as the mid-sixteenth century, they were trading with French fishers, and by the mid-seventeenth century, large numbers of Mi’kmaq had converted to Catholicism. Mi’kmaq Catholicism is perhaps best exemplified by the community’s regard for the figure of Saint Anne, the grandmother of Jesus. Every year for a week, coinciding with the saint’s feast day of July 26, Mi’kmaq peoples from communities throughout Quebec and eastern Canada gather on the small island of Potlotek, off the coast of Nova Scotia. It is, however, far from a conventional Catholic celebration. In fact, it expresses a complex relationship between the Mi’kmaq, Saint Anne, a series of eighteenth-century treaties, and a cultural hero named Kluskap.

Finding Kluskap brings together years of historical research and learning among Mi’kmaq peoples on Cape Breton Island, Nova Scotia. The author’s long-term relationship with Mi’kmaq friends and colleagues provides a unique vantage point for scholarship, one shaped by not only personal relationships but also by the cultural, intellectual, and historical situations that inform postcolonial peoples. The picture that emerges when Saint Anne, Kluskap, and the mission are considered in concert with one another is one of the sacred life as a site of adjudication for both the meaning and efficacy of religion—and the impact of modern history on contemporary indigenous religion.

Jennifer Reid is Professor of Religion at the University of Maine at Farmington.

144 pages | 3 maps | 6 x 9 | August
ISBN 978-0-271-06068-2 | cloth: \$64.95s
<http://www.psupress.org/books/titles/978-0-271-06068-2.html>
Signifying (on) Scriptures Series

Religion

New in Paperback

Don Juan and the Point of Honor

Seduction, Patriarchal Society, and Literary Tradition

James Mandrell

In *Don Juan and the Point of Honor*, James Mandrell undertakes a systematic examination of the many questions surrounding the legendary character. On the one hand, it might be argued that Don Juan threatens society, since he is supposedly an agent of social anarchy. On the other hand, given his intriguing sexual accomplishments, he could

be viewed as a positive expression of life itself. James Mandrell shows what is at stake in the asking of such questions and, moreover, what is at stake in representations and considerations of Don Juan.

After a discussion of the ways that Don Juan's seductive powers infiltrate and influence the interpretations of texts of which he is a part, Mandrell continues with close readings of key Spanish literary works ranging from the seventeenth to the twentieth centuries. All of these works involve interrelated issues as regards Don Juan: the worldly uses and abuses of language; the power of literature to engender and embody other literary texts; seduction and its psychological and social subtexts; and society in relation to Don Juan as well as Don Juan's role in society. Ultimately, these notions are tied into the concept of honor as it works in literature and society. Mandrell concludes with a study of modern adaptations of Don Juan and his story in various theories of culture, society, and economic organizations.

What emerges is a view of Don Juan as a positive social force in patriarchal society and culture—as well as a force operative at the level of desire as it is made manifest in language. Mandrell shows that Don Juan should not be treated as an innocent or outmoded cultural artifact. Instead, he is a character whose story and vicissitudes are still significant in the context of our twenty-first-century world.

James Mandrell is Assistant Professor of Spanish and Comparative Literature at Brandeis University.

324 pages | 4 illustrations | 6 x 9 | October
ISBN 978-0-271-00781-6 | cloth: \$55.95
ISBN 978-0-271-06241-9 | paper: \$39.95
<http://www.psupress.org/books/titles/978-0-271-00781-6.html>
Penn State Series in Lived Religious Experience

Literature/Religion

New in Paperback

Realism and the Drama of Reference

Strategies of Representation in Balzac, Flaubert, and James

H. Meili Steele

In *Realism and the Drama of Reference*, Meili Steele brings the problem of reference—how language discloses the world—into contemporary critical debates about representation. He explores the potential of reference in the work of three authors in the realistic tradition: Balzac, Flaubert, and James. By defining realism in terms of linguistic

practices instead of representational accuracy, this study liberates reference from traditional realist concerns with the empirical universe. Realism thus becomes only one kind of referential practice.

The analysis takes up one text by each author—Balzac's *Les Illusions perdues*, Flaubert's *L'Education sentimentale*, and James's *The Golden Bowl*—and considers each with regard to four problems of the realistic novel: the creation of physical and cultural space; the speech of the characters and the relationship of their speech to what the text suggests knowledge to be; the narrator's authority and his interventions; and the representation of the protagonist's experience. By mapping the representational strategies of these three major authors in the history of the novel, this study calls for a reconsideration of the ways in which all novels represent their worlds.

H. Meili Steele is Professor of Comparative Literature at the University of South Carolina.

168 pages | 6 x 9 | available now
ISBN 978-0-271-06187-0 | paper: \$24.95
<http://www.psupress.org/books/titles/0-271-06187-0.html>

Literature

Also of Interest
**The Narrative Shape of Truth:
Veridiction in Modern European
Literature**

Ilya Kliger
ISBN 978-0-271-03798-1 | cloth: \$78.95
Literature and Philosophy Series

Religion Around Shakespeare is the inaugural book in the Religion Around series. Books in this series examine the religious forces surrounding cultural icons from all facets of world history and contemporary culture. By bringing religious background into the foreground, these studies will help give readers a more complex understanding and greater appreciation for individual subjects, their work, and their lasting influence. Forthcoming volumes will explore the religion around Emily Dickinson, Virginia Woolf, and Langston Hughes, among others.

Religion Around Shakespeare

Peter Iver Kaufman

“Peter Iver Kaufman examines in impressive detail the religious soil in which Shakespeare’s plays flourish. By offering an expert survey of an immensely complex terrain, this book will serve those who want to scrutinize the religious discourses embedded in the plays. This book is significant, then, for Shakespearean scholars, for scholars of early modern English non-Shakespearean drama, and for historians of the English Reformation. Its originality derives from the author’s command of his special subject: no other historian of religion has examined early modern English religion with as scrupulous and searching an eye to its potential Shakespearean connections. The value of the book lies in its extended examination of the religious pastures seemingly outside the plays’ boundaries and into which the plays occasionally wander. It’s difficult to think of any recent book to which Kaufman’s can be accurately or extensively compared, an originality that will be its chief source of value for literary scholars. They will deeply profit from what this distinguished historian of religion has provided.”

—Richard Mallette, Lake Forest College

For years scholars and others have been trying to out Shakespeare as an ardent Calvinist, a crypto-Catholic, a Puritan-baiter, a secularist, or a devotee of some hybrid faith. In *Religion Around Shakespeare*, Peter Kaufman sets aside such speculation in favor of considering the historic and religious context surrounding his work. Employing extensive archival research, he aims to assist literary historians who probe the religious discourses, characters, and events that seem to have found places in Shakespeare’s plays and to aid general readers or playgoers developing an interest in the plays’ and playwright’s religious contexts: Catholic, conformist, and reformist. Kaufman argues that sermons preached around Shakespeare and conflicts that left their marks on literature, law, municipal chronicles, and vestry minutes enlivened the world in which (and with which) he worked and can enrich our understanding of the playwright and his plays.

Peter Iver Kaufman is Modlin Professor at the University of Richmond and Professor Emeritus, University of North Carolina at Chapel Hill.

208 pages | 5.5 x 8.5 | December
ISBN 978-0-271-06181-8 | cloth: \$34.95
<http://www.psupress.org/books/titles/978-0-271-06181-8.html>
Religion Around Series

Literature/Religion

New in Paperback

Pennsylvania's Revolution

Edited by William Pencak

Pennsylvania's Revolution embodies a new era of scholarship about the state's Revolutionary past. It breaks from a narrowly focused study of Philadelphia and the 1776 Constitution to evaluate Pennsylvania's internal conflicts during the Revolutionary period. Pronounced struggles between Pennsylvania's own citizen factions during the late eighteenth century are often cited by historians to demonstrate how this trend produced important social and political changes throughout the American colonies. By examining these experiences from multiple angles, this book reflects the overarching themes of the Revolution through a detailed study of Pennsylvania—the most radical of the thirteen colonies.

Acting as a companion to John Frantz and William Pencak's regionally focused 1998 volume *Beyond Philadelphia, Pennsylvania's Revolution* takes a topical approach to the discussion of the state's internal turmoil. Through the lens of political and military history along with social history, women's history, ethnohistory, Native American studies, urban history, cultural history, material culture, religious history, print culture, frontier/backcountry studies, and even film studies and theater history, this volume gives readers a glimpse of the diverse nature of contemporary and future historiography of Pennsylvania's Revolutionary period.

William Pencak is Professor of American History at The Pennsylvania State University.

408 pages | 1 illustration/5 maps | 6.125 x 9.25 | November
ISBN 978-0-271-03579-6 | cloth: \$85.00s
ISBN 978-0-271-03580-2 | paper: \$44.95s

<http://www.psupress.org/books/titles/978-0-271-03579-6.html>

History/Regional

Also of Interest
Beyond Philadelphia: The American Revolution in the Pennsylvania Hinterland
Edited by John B. Frantz and William Pencak
ISBN 978-0-271-01767-9 | paper: \$35.95s

New in Paperback

Medical Caregiving and Identity in Pennsylvania's Anthracite Region, 1880–2000

Karol K. Weaver

"Weaver's book . . . is a fascinating read and contributes to the growing body of literature on local medical cultures in the United States and their transformation over time. The author convincingly demonstrates the importance of medical practices to ethnic identity, and the crucial roles of gender and religion in popular healing."

—Beatrix Hoffman,
American Historical Review

"Medicine is as much an art as it is a science. It is this subject of medicine as art that Karol K. Weaver covers in her excellent new study *Medical Caregiving and Identity in Pennsylvania's Anthracite Region*. . . . Well written and researched, it should be included on every reading list dealing with American social and labor history, as well as health care delivery."

—Richard P. Mulcahy,
Bulletin of the History of Medicine

"Finally, a scholar has tackled in rich detail the meeting of folk and modern medical beliefs and practices during international migration. *Medical Caregiving and Identity in Pennsylvania's Anthracite Region* is a valuable introduction to the powwowers, wise neighbors, midwives, regional hospitals, and mining company and immigrant doctors who offered mining communities a panoply of changing health care choices. This book is highly recommended for anyone interested in the social history of U.S. immigration."

—Donna Gabaccia, University of Minnesota

Karol K. Weaver is Associate Professor of History at Susquehanna University.

200 pages | 17 illustrations/1 map | 6 x 9 | November
ISBN 978-0-271-04878-9 | cloth: \$64.95s
ISBN 978-0-271-04879-6 | paper: \$29.95s
<http://www.psupress.org/books/titles/978-0-271-04878-9.html>

History/Regional

New in Paperback

At Work in Penn's Woods

The Civilian Conservation Corps in Pennsylvania

Joseph M. Speakman

"In telling this tale, Speakman relies on a wide variety of sources from the local, state, and national levels. . . . Perhaps most impressive, however, are the oral interviews and questionnaires administered by the author to former Pennsylvania enrollees, which together provide a rich history

of the corps 'from the bottom up.' As a result, *At Work in Penn's Woods* is a neat interweaving of administrative history from above, combined with a social history of the state's enrollees on the ground."

—Neil M. Maher,
Pennsylvania Magazine of History and Biography

The Civilian Conservation Corps was one of the most popular programs of President Franklin D. Roosevelt's New Deal. Over the nine years of the program, from 1933 to 1942, over two and one-half million unemployed young men found work on conservation projects across Depression-stricken America. "Roosevelt's Tree Army," as the CCC men were sometimes called, planted billions of trees, fought forest fires, did historic preservation work, and constructed recreational facilities in state and national parks. *At Work in Penn's Woods* offers a rich and compelling portrait of Pennsylvania's CCC program.

Joseph M. Speakman is Professor of History at Montgomery County Community College near Philadelphia.

256 pages | 44 illustrations/1 map | 7 x 9 | February
ISBN 978-0-271-02876-7 | cloth: \$49.95s
ISBN 978-0-271-06240-2 | paper: \$34.95s
<http://www.psupress.org/books/titles/978-0-271-02876-7.html>
A Keystone Book®

History/Nature/Regional

Also of Interest
Mira Lloyd Dock and the Progressive Era Conservation Movement
Susan Rimby
ISBN 978-0-271-05624-1 | cloth: \$64.95s

New in Paperback

The New Face of Small-Town America

Snapshots of Latino Life in Allentown, Pennsylvania

Edgar Sandoval

"*The New Face of Small-Town America* offers vivid portraits of the people and families behind the demographic statistics, revealing a little-known aspect of contemporary immigration: far from the big cities and the border towns, in small inland settlements often written off as victims of de-industrialization, Latinos are restoring public life, renewing entire communities, and working hard to build a new urban future for our pluralist democracy."

—Andrew K. Sandoval-Strausz,
University of New Mexico

"*The New Face of Small-Town America* is less an anthropological venture than it is a family-size profile of self-respect, dignity, and an affirmation of belonging."

—Rigoberto Gonzalez, *El Paso (TX) Times*

Allentown, Pennsylvania, is a small city located along the Lehigh River in the eastern part of the state. Once the hiding place of the Liberty Bell, Allentown has become a popular destination for Latino immigrants. These Latinos, mostly from Puerto Rico, now make up about a quarter of the city's population, and their numbers continue to grow. The thirty-one stories collected in *The New Face of Small-Town America* do not reflect the reality of Allentown alone. With U.S. Census figures showing the arrival of Latinos in more small American cities than ever before, Allentown will continue to serve as an example.

Edgar Sandoval is an award-winning journalist who spent almost three years writing about the Latino community of northeastern Pennsylvania.

168 pages | 28 illustrations | 6 x 9 | available now
ISBN 978-0-271-06082-8 | paper: \$24.95s
<http://www.psupress.org/books/titles/978-0-271-03674-8.html>
A Keystone Book®
Available in the U.S. and Canada

Demography/Regional

A Few Scraps, Oily and Otherwise

Alfred W. Smiley

First published in 1907, *A Few Scraps* records the birth of the oil industry in Pennsylvania from the eyewitness perspective of Alfred Smiley, a Pennsylvania native who worked on the world's first modern oil well. The "Drake" well, often called the birthplace of the modern petroleum industry, was struck on Oil Creek near Titusville, Penn-

sylvania, in August 1859. Smiley worked on this well and many others throughout the region, riding the overnight success and eventual decline of the oil boom in the second half of the nineteenth century. Mixing a quirky personal narrative with historical information, Smiley recounts stories of the growing oil industry and its effects on life in western Pennsylvania. He describes in lucid detail the early processes and practices of the oil rigs and pipelines, the fever of speculation, and the characters responsible for the creation of "oildom." The text incorporates unique photographs from the late nineteenth century, providing a further glimpse into the development of communities on the verge of modernization and industrialization.

Alfred W. Smiley (1843–1927) was a clerk, administrator, and owner of several oil fields, operating his own refinery in Shamburg, Pennsylvania. He later became a member of the first board of directors of the Foxburg, St. Petersburg, and Clarion Railroad Company. In 1886 he was elected to the legislature for Clarion County, and he served as the Democratic presidential elector for the twenty-seventh district of Pennsylvania.

224 pages | 5 x 8 | October
ISBN 978-0-271-06212-9 | paper: \$24.95
<http://www.psupress.org/books/titles/978-0-271-06212-9.html>

Metalmark Books is a joint imprint of The Pennsylvania State University Press and the Office of Digital Scholarly Publishing at The Pennsylvania State University Libraries. The facsimile editions published under this imprint are reproductions of out-of-print, public domain works that hold a significant place in Pennsylvania's rich literary and cultural past. Metalmark editions are primarily reproduced from the University Libraries' extensive Pennsylvania collections and in cooperation with other state libraries. These volumes are available to the public for viewing online and can be ordered as print-on-demand paperbacks.

A complete listing of titles is available at www.psupress.org/metalmark.html.

In the Seven Mountains

Legends Collected in Central Pennsylvania

Henry W. Shoemaker

Originally published in 1913 by the Bright Printing Company, *In the Seven Mountains* belongs to Henry Shoemaker's robust corpus of tales and legends based on the folklore of Pennsylvania. This volume presents stories from the Seven Mountains, located in Mifflin, Centre, and Juniata Counties, through which Shoemaker traveled

by carriage in 1912, stopping to speak with local residents and visit "scores of localities of historic and legendary" importance. In his distinctive literary voice, Shoemaker recounts colorful legends—tales of ghosts and hauntings, of elusive mountain lions and their "celebrity" hunters—as well as human interest stories, many of which feature central Pennsylvania landmarks such as Tussey Mountain and Bald Mountain. Weaving narratives of the supernatural, local history, wildlife, and Native American lore, Shoemaker preserves the region's unique cultural heritage in a series of fantastical stories that blur the lines between truth and fiction. The text, reproduced in facsimile for the first time since its original printing, includes illustrations by S. W. Smith and W. W. Sholl.

Henry W. Shoemaker (1880–1958) was the author of more than twenty volumes of popular Pennsylvania literary folklore and numerous narratives about Pennsylvania's disappearing wildlife during the first half of the twentieth century. He also served as Pennsylvania's first state folklorist from 1948 to 1956.

462 pages | 5 x 8 | October
ISBN 978-0-271-06213-6 | paper: \$29.95
<http://www.psupress.org/books/titles/978-0-271-06213-6.html>

The Allegheny Pilot

Containing a Complete Chart of the Allegheny River, from Warren to Pittsburgh

Edwin L. Babbitt

The Allegheny Pilot, first published in 1855, is an early travel guide to western Pennsylvania's rivers and navigable waterways, complete with detailed maps, notes, and charts. Originally written for lumber raftsmen, and even considered to be the "Lumberman's Bible," it remains an important document on the original path of the Allegheny

and its tributaries, which have since been changed by the construction of the Kinzua Dam and other man-made alterations to the landscape. The book benefits not only from Babbitt's own knowledge, experience, and research on the Allegheny, but also from his having "spent much time in conversing with many of the oldest settlers along the river, collecting from them, orally, many historical facts besides those pertaining to the navigation of the river." *The Allegheny Pilot* is a fascinating look at a transient historical landscape, in a time when the beginnings of modern industrialization began to push westward across the state's frontiers, irrevocably changing them.

Edwin L. Babbitt (1817–1891) was a lumberman and businessman who worked in the lumber, oil, and shipping industries and lived in Warren and Grand Valley, Pennsylvania. He is buried in Youngsville, Pennsylvania.

118 pages | 5.5 x 8.5 | October
ISBN 978-0-271-06211-2 | paper: \$19.95
<http://www.psupress.org/books/titles/978-0-271-06211-2.html>

The Life of Rev. Michael Schlatter

With a Full Account of His Travels and Labors Among the Germans in Pennsylvania, New Jersey, Maryland and Virginia

Henry Harbaugh

First published in 1857 by the notable Pennsylvania German writer Henry Harbaugh, this volume presents the biography of Michael Schlatter, the organizer of the German Reformed Church in Pennsylvania. Schlatter arrived in Philadelphia in 1746 on an appointment from the German Reformed Church to set up churches among the

growing German population in Pennsylvania and the mid-Atlantic. In addition to detailed biographical information, this book includes an English translation of his 1751 journal and a report on his time in America entitled "True History of the Real Conditions of the Destitute Congregations in Pennsylvania," which remains an important source in the study of the early German church in America and early German settlements in Philadelphia. Documenting Schlatter's extensive travels and his work in establishing churches across Pennsylvania, Harbaugh provides an intriguing account of the formation of the early German church and the American nation during critical moments of war and political turmoil.

Henry Harbaugh (1817–1867) was a writer, carpenter, and pastor of the German Reformed Church in Pennsylvania. He was a professor at Mercersburg Theological Seminary, as well as the founder of the periodicals *Mercersburg Review* and *Reformed Messenger* and the author of many books on the history of the German Reformed Church.

416 pages | 5.5 x 8.5 | October
ISBN 978-0-271-06214-3 | paper: \$32.95
<http://www.psupress.org/books/titles/978-0-271-06214-3.html>

metalmark books

Angels and Wild Things
The Archetypal Poetics of Maurice Sendak
New Edition
John Cech
312 pages | 8.5 x 11 | 2013
13 color/120 b&w illustrations
978-0-271-06064-4 | paper: \$34.95s
General Interest/Literature

The Politics of the Provisional
Art and Ephemera in Revolutionary France
Richard Taws
288 pages | 9 x 10 | 2013
24 color/66 b&w illustrations
978-0-271-05418-6 | cloth: \$74.95s
Art History

Venezuela Before Chávez
Anatomy of an Economic Collapse
Edited by Ricardo Hausmann and Francisco R. Rodríguez
424 pages | 62 illus. | 6.125 x 9.25 | 2013
978-0-271-05631-9 | cloth: \$119.95s
History/Political Science

Second Atlas of Breeding Birds in Pennsylvania
Edited by Andrew M. Wilson, Daniel W. Brauning, and Robert S. Mulvihill
616 pages | 9 x 12 | 2013
202 color/308 b&w illus./484 maps
978-0-271-05630-2 | cloth: \$64.95s
Nature

Princeton
America's Campus
W. Barksdale Maynard
312 pages | 8 x 10 | 2012
150 illustrations/3 maps
978-0-271-05085-0 | cloth: \$44.95s
978-0-271-05086-7 | paper: \$19.95s
Architecture/Education

Lorenzo de' Medici at Home
The Inventory of the Palazzo Medici in 1492
Edited and translated by Richard Stapleford
232 pages | 34 illus. | 6 x 9 | 2013
978-0-271-05641-8 | cloth: \$79.95s
Art History

Deliberative Acts
Democracy, Rhetoric, and Rights
Arabella Lyon
232 pages | 6 x 9 | 2013
978-0-271-05974-7 | cloth: \$64.95s
Rhetoric and Democratic Deliberation Series
Communication Studies

Philadelphia on Stone
Commercial Lithography in Philadelphia, 1828-1878
Edited by Erika Piola
320 pages | 9 x 10 | 2012
134 color illustrations
978-0-271-05252-6 | cloth: \$49.95s
Co-published with the Library Company of Philadelphia
Art History/Regional

Thomas Hart Benton and the American Sound
Leo G. Mazow
216 pages | 9 x 10 | 2012
44 color/33 b&w illustrations
978-0-271-05083-6 | cloth: \$79.95s
Art History

Chaim Potok
Confronting Modernity Through the Lens of Tradition
Edited by Daniel Walden
176 pages | 2 illustrations | 6 x 9 | 2013
978-0-271-05981-5 | cloth: \$59.95s
Literature

Confessional Crises and Cultural Politics in Twentieth-Century America
Dave Tell
248 pages | 6 x 9 | 2013
978-0-271-05628-9 | cloth: \$64.95s
Rhetoric and Democratic Deliberation Series
Communication Studies

Mira Lloyd Dock and the Progressive Era Conservation Movement
Susan Rimby
208 pages | 15 illus. | 6 x 9 | 2012
978-0-271-05624-1 | cloth: \$64.95s
Biography/Regional

selected backlist

Who Is Black?
 One Nation's Definition
 F. James Davis

Tenth Anniversary Edition

Winner, 1992 *Outstanding Book on the Subject of Human Rights*, *Gustavus Myers Center for the Study of Human Rights in the United States*

232 pages | 6 x 9 | 2001
 978-0-271-02172-0 | paper: \$25.95s

Sociology

The Public and Its Problems
 An Essay in Political Inquiry
 John Dewey
 Edited and with an introduction by Melvin L. Rogers

208 pages | 6 x 9 | 2012
 978-0-271-05570-1 | paper: \$20.95s

Philosophy/Political Science

The Chaucer Review
 A Journal of Medieval Studies and Literary Criticism
 Susanna Fein and David Raybin, editors

Founded in 1966, *The Chaucer Review* publishes studies of language, sources, social and political contexts, aesthetics, associated meanings of Chaucer's poetry, and his contemporaries, predecessors, and audiences.

Quarterly
 ISSN 0009-2002 | E-ISSN 1528-4204

The Edgar Allan Poe Review
 Barbara Cantalupo, editor

The Edgar Allan Poe Review publishes peer-reviewed scholarly essays; book, film, theater, dance, and music reviews; and creative work related to Edgar Allan Poe, his work, and his influence.

Biannual
 ISSN 2150-0428 | E-ISSN 2166-2932

David Walker's Appeal to the Coloured Citizens of the World
 Peter P. Hinks

192 pages | 1 illus./1 map | 5 x 8.5 | 2000
 978-0-271-01994-9 | paper: \$18.95s

History

New Perspectives on Historical Writing
 Second Edition
 Edited by Peter Burke

316 pages | 6 x 9 | 2001
 978-0-271-02117-1 | paper: \$32.95s
 Co-published with Polity Press
 Available in the U.S., Canada, Central and South America, and the Caribbean

History

Comparative Literature Studies
 Thomas Beebee, editor

Comparative Literature Studies publishes the work of eminent critics, scholars, theorists, and literary historians in literature and culture, critical theory, and cultural and literary relations within and beyond the Western tradition.

Quarterly
 ISSN 0010-4132 | E-ISSN 1528-4212

The Eugene O'Neill Review
 William Davies King, editor

The Eugene O'Neill Review publishes scholarly articles pertaining to O'Neill studies, including the dramatic and theatrical history, biographical issues, and pertinent collateral subjects.

Biannual
 ISSN 1040-9483 | E-ISSN 2161-4318

The Holy Teaching of Vimalakīrti
 A Mahāyāna Scripture
 Robert A. F. Thurman

117 pages | 6 x 9 | 1976
 978-0-271-00601-7 | paper: \$23.95s

Religion

Challenges for Rural America in the Twenty-First Century
 Edited by David L. Brown and Louis E. Swanson

A 2004 *Choice Outstanding Academic Title*

536 pages | 4 maps | 6.125 x 9.25 | 2003
 978-0-271-02242-0 | paper: \$35.95s
 Rural Studies Series

Rural Sociology

Critical Philosophy of Race
 Robert L. Bernasconi, Kathryn T. Gines, and Paul C. Taylor, editors

Critical Philosophy of Race publishes peer-reviewed articles that explore the philosophical dimensions of race, racism, and other race-related phenomena.

Biannual
 ISSN 2165-8684 | E-ISSN 2165-8692

The F. Scott Fitzgerald Review
 Dr. Kirk Curnutt, Editor

The F. Scott Fitzgerald Review serves both the specialist and the general reader with essays that broaden the understanding of Fitzgerald's life, writing, and related topics.

Annual
 ISSN 1543-3951 | E-ISSN 1755-6333

journals

The Good Society
A PEGS Journal

Stephen L. Elkin, editor

PEGS is a nonpartisan, ideologically diverse, nonprofit organization whose goal is to promote serious and sustained inquiry into innovative institutional designs for a good society.

Biannual
ISSN 1089-0017 [3325-5990]
E-ISSN 1538-9731

Journal of Assessment and Institutional Effectiveness

George Anthony Pepper, editor

JAIE publishes scholarly work on the assessment of student learning as well as more broadly focused scholarship on institutional effectiveness in relation to mission and emerging directions in higher education assessment.

Biannual
ISSN 2160-6765 | E-ISSN 2160-6757

Journal of General Education
A Curricular Commons of the Humanities and Sciences

Jeremy Cohen, editor

For faculty, administrators, and policy makers, JGE is the professional forum for discussing issues in general education today. JGE addresses the general education concerns of community colleges, four-year colleges, universities, and state systems.

Quarterly
ISSN 0021-3667 | E-ISSN 1527-2060

Journal of Moravian History

Paul M. Peucker, editor

The *Journal of Moravian History* is a peer-reviewed English-language journal that publishes scholarly articles and reviews publications in all areas of the history of the Unitas Fratrum.

Biannual
ISSN 1933-6632 | E-ISSN 2161-6310

Interdisciplinary Literary Studies
A Journal of Criticism and Theory

Kenneth Womack, editor

Interdisciplinary Literary Studies seeks to explore the interconnections between literary study and other disciplines, ideologies, and cultural methods of critique.

Biannual
ISSN 1524-8429 | E-ISSN 2161-427X

The Journal of Ayn Rand Studies

Chris Matthew Sciabarra, Stephen Cox, and Roderick T. Long, editors

The Journal of Ayn Rand Studies is a nonpartisan journal devoted to the study of Ayn Rand and her times and aims to foster scholarly dialogue through a respectful exchange of ideas.

Biannual
ISSN 1526-1018 | E-ISSN 2169-7132

Journal of Medieval Religious Cultures

Christine F. Cooper-Rompato and Robert Hasenfratz, editors

The *Journal of Medieval Religious Cultures* publishes peer-reviewed essays on mystical and devotional texts, especially but not exclusively of the Western Middle Ages. Other areas of focus include the relationship of medieval religious cultures outside Europe.

Biannual
ISSN 1947-6566 | E-ISSN 2153-9650

The Journal of Nietzsche Studies

Christa Davis Acampora, editor

The Journal of Nietzsche Studies presents essays, articles, notices, and reports pertaining to the life, thought, and writings of Friedrich Nietzsche.

Triannual
ISSN 0968-8005 | E-ISSN 1538-4594

Journal of Africana Religions

Edward E. Curtis IV and Sylvester A. Johnson, editors

The *Journal of Africana Religions* publishes critical scholarship on Africana religions, including the religious traditions of African and African Diasporic peoples as well as religious traditions influenced by the diverse cultural heritage of Africa.

Quarterly
ISSN 2165-5405 | E-ISSN 2165-5413

Journal of Eastern Mediterranean Archaeology and Heritage Studies

Ann E. Killebrew and Sandra A. Scham, editors

The *Journal of Eastern Mediterranean Archaeology and Heritage Studies* is devoted to traditional, anthropological, social, and applied archaeologies of the Eastern Mediterranean, encompassing both prehistoric and historic periods.

Quarterly
ISSN 2166-3548 | E-ISSN 2166-3556

Journal of Modern Periodical Studies

Sean Latham and Mark Morrisson, editors

The *Journal of Modern Periodical Studies* is a peer-reviewed scholarly online journal devoted to the academic study of "little magazines" published from 1880 to 1950 in the English-speaking world.

Biannual
ISSN 1947-6574 | E-ISSN 2152-9272

Journal of Speculative Philosophy

Vincent M. Colapietro and John J. Stuhr, editors

The *Journal of Speculative Philosophy* publishes systematic and interpretive essays about basic philosophical questions. Scholars examine the constructive interaction between Continental and American philosophy, as well as ideas and theories of past philosophers relevant for contemporary thinkers.

Quarterly
ISSN 0891-625X | E-ISSN 1527-9383

journals

The Mark Twain Annual

Ann Ryan, editor

The Mark Twain Annual offers essays related to Mark Twain and those who surrounded him and serves as an outlet for new scholarship as well as new pedagogical approaches.

Annual
ISSN 1553-0981 | E-ISSN 1756-2597

Philosophy and Rhetoric

Gerard Hauser, editor

For more than forty years, *Philosophy and Rhetoric* has published some of the most influential articles on relations between philosophy and rhetoric.

Quarterly
ISSN 0031-8213 | E-ISSN 1527-2079

SHAW
The Annual of Bernard Shaw Studies

Michel Pharand, general editor

SHAW publishes general articles on Shaw and his milieu, reviews, notes, and the authoritative Continuing Checklist of Shaviana, the bibliography of Shaw studies. Every other issue is devoted to a special theme.

Annual
ISSN 0741-5842 | E-ISSN 1529-1480

Studies in American Jewish Literature

Benjamin Schreier, editor

Studies in American Jewish Literature is dedicated to publishing work analyzing the place, representation, and circulation of Jews and Jewishness in American literatures.

Biannual
ISSN 0271-9274 | E-ISSN 1948-5077

Mediterranean Studies

Susan O. Shapiro, editor

Mediterranean Studies is an international forum devoted to the ideas and ideals of western Mediterranean cultures from Antiquity to the present and the influence of these ideas beyond the region's geographical boundaries.

Biannual
ISSN 1074-164x | E-ISSN 2161-4741

Preternature
Critical and Historical Studies on the Preternatural

Kirsten C. Uszkalo, editor

Preternature is an interdisciplinary forum for the study of the preternatural as seen in magics, witchcraft, spiritualism, occultism, prophecy, monstrophy, demonology, and folklore.

Biannual
ISSN 2161-2196 | E-ISSN 2161-2188

Soundings
An Interdisciplinary Journal

John Kelsay, editor

Soundings encourages scholars to challenge the fragmentation of modern intellectual life and to turn the best and most rigorous deliverances of the several academic disciplines toward the sterner discipline of a common good in human affairs.

Quarterly
ISSN 0038-1861 | E-ISSN 2161-6302

Transportation Journal

Evelyn Thomchick, editor

Transportation Journal is devoted to the publication of articles that present new knowledge relating to all sectors of the supply chain/logistics/transportation field. *TJ* is the official journal of the American Society of Transportation and Logistics.

Quarterly
ISSN 0041-1612 | E-ISSN 2157-328X

Pennsylvania History
A Journal of Mid-Atlantic Studies

William Pencak, editor

Pennsylvania History: A Journal of Mid-Atlantic Studies is the official journal of the Pennsylvania Historical Association and offers premier scholarship in the history of Pennsylvania and the mid-Atlantic region.

Quarterly
ISSN 0031-4528 | E-ISSN 2153-2109

Reception
Texts, Readers, Audiences, History

James L. Machor and Amy Blair, editors

Reception seeks to promote dialogue and discussion among scholars engaged in theoretical and practical analyses in several related fields, including reader-response criticism and pedagogy, reception study, and history.

Annual
ISSN 2168-0604 | E-ISSN 2155-7888

Steinbeck Review

Barbara A. Heavilin, Editor

Steinbeck Review is an authorized publication on the life and works of American novelist John Steinbeck that broadens the scope of Steinbeck criticism, promotes the work of new and established scholars, and serves as a resource for Steinbeck teachers at all levels.

Biannual
ISSN 1546-007X | E-ISSN 1754-6087

Utopian Studies

Nicole Pohl, editor

Utopian Studies is a peer-reviewed publication of the Society for Utopian Studies that presents scholarly articles on a wide range of subjects related to utopias, utopianism, utopian literature, utopian theory, and intentional communities.

Biannual
ISSN 1045-991X | E-ISSN 2154-9648

Northeast

Rovers, LLC
Bill Jordan
2937 W. Ogden Street
Philadelphia, PA 19130-1133
215-829-1642; Fax 215-243-7319
wejrover@verizon.net
PA, DC, DE, MD, Southern NJ

Dan Fallon
184 Thelma Avenue
Merrick, NY 11566
Phone/Fax 516-868-7826
fallonbks@aol.com
New York City, Long Island, Lower Hudson,
Northern NJ

Stephen Williamson
68 Main Street
Acton, MA 01720-3540
978-263-7723; Fax 978-263-7721
wwabooks@aol.com
CT, MA, Upstate NY, RI

Melissa Carl
24 Kilgore Avenue
Medford, MA 02155
617-784-0375; Fax 781-646-0420
melissa.carl@verizon.net
ME, NH, VT

Midwest

Trim Associates
Martin X. Granfield
9433 73rd Street
Kenosha, WI 53142
Phone/Fax 262-942-1153
mxgranfield@gmail.com

Gary and Steve Trim
2404 Payne Street
Evanston, IL 60201
Phone/Fax 773-871-1249
garytrim@msn.com

Carole Timkovich
10727 S. California Avenue
Chicago, IL 60655
Phone/Fax 773-239-4295
ctimkovich@msn.com

IA, IL, IN, KS, KY, MI, MN, MO, ND, NE, OH,
SD, WI

South and Southwest

Bill McClung and Associates
Bill McClung
20475 Highway 46W, Suite 180
Spring Branch, TX 78070
830-438-8482; Fax 830-438-8483
bmclung@ix.netcom.com
AR, FL, LA, MS, OK, TN, TX

Terri McClung
20475 Highway 46W, Suite 180
Spring Branch, TX 78070
830-438-8482; Fax 830-438-8483
tmclung@ix.netcom.com
AL, FL, LA, MS, OK, TX

West

Hill/Martin Associates
Duke Hill
756 Collier Drive
San Leandro, CA 94577
510-483-2939; Fax 510-315-3243
dukeh@aol.com
AZ, CA, CO, ID, MT, NM, NV, OR, UT, WA, WY

Canada

University of Toronto Press
5201 Dufferin Street
North York, Ontario M3H 5T8
416-667-7791; Fax 416-667-7832
utpbooks@utpress.utoronto.ca

United Kingdom and Ireland, Continental Europe, the Middle East, Israel, and Africa

Illustrated art books:
Manchester University Press
Oxford Road
Manchester M13 9NR England
+44(0)161 275 2310; Fax: +44(0)161 274 3346
www.manchesteruniversitypress.co.uk

All other books:
Eurospan Group
3 Henrietta Street
London WC2E 8LU UK
+44 (0)1767 604972; Fax +44 (0) 1767 601640
eurospan@turpin-distribution.com
www.eurospanbookstore.com/pennstate

Non-illustrated books, including the new
titles in this catalogue, are available in
Europe upon publication as print-on-demand
paperbacks through Lightning Source UK and
Booksurge Europe.

Mexico, Caribbean, South and Central America

Ethan Atkin
Cranbury International, LLC
7 Clarendon Avenue, Suite 2
Montpelier, VT 05602
802-223-6565; Fax 802-223-6824
eatkin@cranburyinternational.com

All Other Territories

Kathleen Scholz-Jaffe, Sales Manager
Penn State University Press
820 N. University Drive
University Support Bldg. 1, Suite C
University Park, PA 16802-1003
814-867-2224; Fax 814-863-1408
kxs56@psu.edu

Staff Listing

Patrick H. Alexander, Director
Teresa Craig, Assistant to the Director

Editorial

Kendra Boileau, Editor-in-Chief
Eleanor H. Goodman, Executive Editor
Kathryn Yahner, Acquisitions Editor
Charlee Redman, Editorial Assistant
Robert Turchick, Editorial Assistant

Production

Jennifer Norton, Associate Director, Design
and Production Manager, 814-863-8061
Laura Reed-Morrisson, Managing Editor
John Morris, Manuscript Editor
Julie Schoelles, Manuscript Editor
Patricia A. Mitchell, Production Coordinator
Steven R. Kress, Chief Designer
Jonathan Gottshall, Production Assistant

Marketing

Tony Sanfilippo, Assistant Director,
Marketing and Sales Director, 814-863-5994
Kathleen Scholz-Jaffe, Sales Manager,
814-867-2224
Danny Bellet, Publicity Manager,
814-865-1329
Brian Beer, Advertising and Direct-Mail
Manager

Rights and Permissions

Sheila Sager, Rights and Permissions
Coordinator

Journals

Diana Pesek, Journals Manager
Julie Lambert, Production Coordinator
Jessica Karp, Assistant Production
Coordinator
Heather Smith, Journals Marketing,
814-863-0524
Astrid Meyer, Managing Editor

Information Systems

Ed Spicer, Information Systems Manager
Denis Tremblay, IT Support Specialist

Business/Order Fulfillment

Tina Laychur, Business Manager
Kathy Vaughn, Assistant Business Manager
Dave Buchan, Shipper/Receiver
Curtiss Smith, Fulfillment Support Associate

Interns

Sadie Buckallew
Jennifer Carlsen
Sarah Perrone
Marissa-Paige Smith

Abbey, Ruth22
*Abraham in Medieval Christian, Islamic,
and Jewish Art* 8
The Allegheny Pilot31
Amato, Micaela Amateau10
Animals on Display 4
Architecture and Statecraft.11
At Work in Penn's Woods29
Atwood, Craig D. 24
*The Australian Citizens' Parliament and the
Future of Deliberative Democracy.* . . .23
Ayn Rand 3
Babbitt, Edwin L.31
*Beyond the Aesthetic and the
Anti-Aesthetic*11
Biography of a Book.13
*Blacks and the Quest for Economic
Equality.* 2
Blee, Kathleen M. 2
Boesten, Jelke16
Brault, Gerard J. 14
The Breathless Zoo 5
Brennan, James P.17
Button, James W. 2
Carson, Lyn23
La Chanson de Roland 14
Conlogue, Bill 1
Constitutive Visions.23
Contesting Legitimacy in Chile.16
Critical Shift.12
Croucher, Sheila L. 2
The Dark Side of Genius 7
David Hume.21
*Deepening Local Democracy
in Latin America*19
Demanding the Land17
Deutsch, Sandra McGee 2
Dixon, Laurinda S. 7
Doctored.12
Dodd, Adam 4
Don Juan and the Point of Honor26
Dosh, Paul17
Eggert, Paul13
Elkins, James11
Enns, Diane 24
Feminist Interpretations of John Rawls. . .22
A Few Scraps, Oily and Otherwise.30

Finding Kluskap.25
*Friendship and Politics in Post-
Revolutionary France*15
Gastil, John23
Gauss, Susan M.18
Georgi, Karen L.12
A Gift from the Heart.10
Goldfrank, Benjamin19
Gorgeous Beasts. 4
Hahn, Cynthia 6
Hansen, Morten Steen 8
Harbaugh, Henry31
Hartz-Karp, Janette23
Here and There 1
*A History of Argentina in the Twentieth
Century*17
Horowitz, Sarah15
Hourihane, Colum 8
In Michelangelo's Mirror 8
Intersecting Inequalities16
In the Seven Mountains30
Into Print13
Kaufman, Peter Iver27
Landes, Joan B. 4
Lerager, James17
Lee, Paula Young 4
Letters to Power.22
The Life of Rev. Michael Schlatter31
Lubensky, Ron23
Made in Mexico18
Magic in the Cloister 14
Mandrell, James B.26
McCormick, Samuel22
*Medical Caregiving and Identity in
Pennsylvania's Anthracite Region,
1880-2000*28
Nava, Alex19
The New Face of Small-Town America . . .29
Olson, Christa J.23
Page, Sophie 14
Pencak, William28
Pennsylvania's Revolution28
Pentcheva, Bissera V. 6
Poliquin, Rachel 5
Rader, Karen A. 4
Rampley, Matthew 9
Realism and the Drama of Reference26

Reid, Jennifer25
Religion Around Shakespeare27
Rhapsody of Philosophy. 20
Rienzo, Barbara A. 2
Robinson, Joyce Henri10
Romero, Luis Alberto17
*Rousseau on Education, Freedom,
and Judgment* 20
*Rural Protest and the Making of Democracy
in Mexico, 1968-2000*18
Sandoval, Edgar29
Schaeffer, Denise 20
Sciabarra, Chris Matthew 3
Seeking Nature's Logic21
The Sensual Icon. 6
Shapiro, Barry M.15
Sheehan, Tanya12
Shoemaker, Henry W.30
Smiley, Alfred W.30
Speakman, Joseph M.29
Spencer, Mark G.21
Statkiewicz, Max20
Steele, H. Meili26
Strange Beauty 6
*The Theology of the Czech Brethren from
Hus to Comenius* 24
Thomas, Gwynn16
Thomas, Robin L.11
Thorsen, Liv Emma 4
Traumatic Politics.15
Trevizo, Dolores18
Uncanny Congruencies10
*Understanding the Qur'anic Stories in the
Modern Age* 25
The Vienna School of Art History 9
The Violence of Victimhood 24
Walton, Charles13
Weaver, Karol K.28
Wilson, David B.21
Women of the Right. 2
Wonder and Exile in the New World19
Yazicioglu, Isra25
Youngquist, Paul 4

sales information

index

Penn State University Press
820 North University Drive
University Support Bldg. 1, Suite C
University Park, PA 16802-1003

Non-Profit Org.
U.S. Postage Paid
State College, PA
Permit No. 1

