

THE UNIVERSITY OF
**SOUTH
CAROLINA
PRESS**

SPRING + SUMMER 2019

New Books

Welcome

to the new look of South Carolina Press!

Charting a new course is an exciting and daunting endeavor. As we enter our 75th year of publishing excellence, the SC Press team honors our traditions while setting ambitious goals to enhance the impact of our publishing program. Our new logo—an active, forward-looking take on a familiar icon—reflects our mission to publish books and resources that educate and inform and enlighten. Through a sharpened editorial focus on our core fields, a new distribution and technology partnership with Hopkins Fulfillment Service, a modern shopping-cart enabled website, and a renewed commitment to meeting the needs of teachers, learners, and readers everywhere, SC Press is positioned for a new era of expansion.

In the pages of this colorful, compact catalog, you will find an array of captivating and provocative books on Southern history, African American studies, literary studies, rhetoric and communication, and South Carolina, all representing substantial contributions to the academy and culture. Some of these books celebrate the beauty and wonder around us, such as Jeffery Camper's *The Reptiles of South Carolina*, while others offer a critical moral lens to our past, such as William B. Gravely's *They Stole Him Out of Jail: Willie Earle, South Carolina's Last Lynching Victim*. You can find—and buy—all our books at <http://www.sc.edu/uscpress>.

I hope you will let me know how we are doing. Until then, happy reading!

Richard Brown, director
brownri@mailbox.sc.edu

contents

African American Studies	6, 8, 27
Art	2-5, 8
Literary Studies	18-23
Religious Studies	27-28
Rhetoric	24-26
Southern History	13-16

PAGE
2

PAGE
6

SPRING + SUMMER 2019
HIGHLIGHTS

The Reptiles of South Carolina is a comprehensive, illustrated guide covering 75 native species of reptiles. Jeffrey D. Camper's accessible descriptions and intriguing details will enlighten readers about this misunderstood group of secretive and ecologically important animals. Camper discusses the state's mild climate and natural habitats, including forests, plains, sandhills, wetlands, and barrier islands. Each entry features a color picture, fascinating details, variations in size and color, taxonomic keys, and comparisons to similar species, and natural history. Camper also assesses the conservation status of each species and offers maps showing where that species is known to occur in the state and its entire geographic range in the continental United States.

JEFFREY D. CAMPER is a professor of biology at Francis Marion University, where he teaches evolution, genetics, herpetology, and comparative anatomy. He has been studying South Carolina reptiles and amphibians for more than 25 years.

The Reptiles of South Carolina

JEFFERY D. CAMPER

Foreword by

J. WHITFIELD GIBBONS

APRIL

7 x 10 • 288 pages • 92 color and 79 b&w illus.

ISBN 978-1-6117-946-0, Hardcover, **\$89.99S**

ISBN 978-1-6117-948-4, Paperback, **\$29.99T**

ISBN 978-1-6117-947-7, Ebook, **\$29.99**

ALSO OF INTEREST

TIDELAND TREASURE

The Naturalist's Guide to the Beaches and Salt Marshes of Hilton Head Island and the Atlantic Coast

Todd Ballantine

ISBN 978-1-6117-156-3

Paperback • \$24.95T

“This superb book provides a first-ever comprehensive treatise on the reptiles of South Carolina . . . Camper's book is a must-have for any enthusiast of the herpetology and natural heritage of the southeastern United States.”

—BRYAN L. STUART,
NORTH CAROLINA MUSEUM
OF NATURAL SCIENCES

The Batik Art of Mary Edna Fraser

**CECELIA DAILEY and
MARY EDNA FRASER**

JUNE

8.5 x 11, 184 pages, 183 color illus.

ISBN 978-1-61117-941-5, Hardcover, **\$49.99T**

ISBN 978-1-61117-942-2, Paperback, **\$24.99T**

ISBN 978-1-61117-943-9, Ebook, **\$24.99**

The works of Mary Edna Fraser, an internationally renowned artist based in Charleston, South Carolina, have graced galleries, museums, and public buildings throughout the United States—creating wonder, awe, and an awareness of the environment around us. Using fabric, wax, and dye, she has transformed the techniques of batik from its ancient origins and forged new panoramas and vistas of our unique planet.

Part history and part guide to the challenging techniques of this form, this volume provides a full-color introduction to Fraser's stunning perceptions of the glaciers, icebergs, coastlines, atmospheres, mountains, and rivers around our globe, while also giving us an intimate look at the artist at work and the philosophies that guide her imagination.

CECELIA DAILEY, an artist, writer, and media specialist in video, photography, and design, documented **MARY EDNA FRASER'S** work for ten years, managed her studio and business, and installed her many national exhibitions.

ALSO OF INTEREST

**PAINTING THE
SOUTHERN COAST**
The Art of West Fraser
West Fraser

ISBN 978-1-61117-694-0

Hardcover, \$49.99T

ISBN 978-1-61117-695-7

Paperback, \$29.99T

TOP: Dyeing a thin river with the tip of a brush.
 BOTTOM: Brushes for dyeing. RIGHT: James Island Creek.
 Batik on silk, 52" x 14", 2009.

A View from the South

*The Narrative Art of
Boyd Saunders*

THOMAS DEWEY II
Foreword by **CHARLES R. MACK**

JANUARY

10.5 x 12, 240 pages, 124 color illus.

ISBN 978-1-61117-912-5, Hardcover, **\$34.99T**

ISBN 978-1-64336-020-1, Ebook, **\$34.99**

A View from the South is the first comprehensive examination of the life and art of one of America's premier printmakers. Thomas Dewey II chronicles Saunders's work as a printmaker, painter, sculptor, illustrator, author, educator, amateur musician, and sometimes horseman. With great care Dewey exposes the common thread that runs through Saunders's visual expressions: his intriguing tales that reveal his heartfelt devotion to the people and places of the American South. His art is exhibited throughout the world and is included in many private and public collections, including the Boston Public Library, the U.S. Wildlife Collection in Washington, D.C., and the Shanxi University in China.

THOMAS DEWEY II is a faculty emeritus associate professor of art history at the University of Mississippi. He has published widely in professional journals.

ALSO OF INTEREST

WORKING SOUTH
*Paintings and Sketches
by Mary Whyte*
Mary Whyte

ISBN 978-1-57003-966-9
Hardcover, \$49.95T
ISBN 978-1-57003-967-6
Paperback, \$29.95T

“Boyd Saunders enjoys a well-told story—one populated with memorable characters in vivid settings all described in richly varied prose. And this is very much how he tells his visual stories. Saunders’s earthy and muscular lines clarify and enhance drama and remind us why a disciplined control of media—which he so clearly commands—remains important to the tale, however tall.”

—WILL SOUTH, chief curator, Columbia Museum of Art

TOP LEFT: *Mustangs Bolt out of the Barn*, lithograph. TOP RIGHT: *The Bear* (plate 1 frontispiece), lithograph, 1962. BELOW: *Wednesday Afternoon*, acrylic painting

They Stole Him Out of Jail

*Willie Earle, South Carolina's
Last Lynching Victim*

WILLIAM B. GRAVELY

FEBRUARY

6 x 9, 336 pages, 12 b&w illus.

978-1-61117-937-8, Hardcover, **\$29.99T**

978-1061117-938-5, Ebook, **\$29.99**

ALSO OF INTEREST

SHRILL HURRAHS
*Women, Gender,
and Racial Violence
in South Carolina,
1865–1900*

Kate Côté Gillin

ISBN 978-1-61117-291-1
Hardcover, **\$39.95S**

“Forty years in the making, this is the definitive study of one of the most important lynchings of the twentieth century. Gravely, an upstate South Carolina native with unprecedented access to people and sources, provides a thorough and provocative exploration of the background, events, and legacy of Willie Earle’s death.”

—BRUCE E. BAKER, NEWCASTLE UNIVERSITY

TOP: Columbia journalist John H. McCray, Pete Ingram, J. C. Artemus, and NAACP state president James Hinton, all activists in the Progressive Democratic Party of South Carolina. McCray Papers, South Caroliniana Library. **ABOVE LEFT:** J. O. Turner, Greenville county coroner, 1947, at the site of the Willie Earle lynching. Greenville Law Enforcement Center files in public domain. **ABOVE RIGHT:** Pickens County Jail, 1947. Greenville Law Enforcement Center, files in public domain.

A True Likeness

The Black South of Richard Samuel Roberts, 1920-1936

Edited by **THOMAS L. JOHNSON**
and **PHILLIP C. DUNN**

JULY

10 x 12, 208 pages, 196 b&w photos

ISBN 978-1-64336-016-4, Paperback **\$24.99T**

ISBN 978-1-64336-017-1, Ebook, **\$24.99**

A True Likeness showcases the extraordinary photography of Richard Samuel Roberts (1880-1935), who operated a studio in Columbia, South Carolina, from 1920 to 1935. His images reveal the social, economic, and cultural realities of the black South and document the rise of a small but significant southern black middle class. The collection includes nearly 200 “true likenesses” of teachers, preachers, undertakers, carpenters, brick masons, dressmakers, chauffeurs, entertainers, and athletes, as well as the poor, with dignity and respect and an eye for character and beauty. This edition features a new foreword by Elaine Nichols, the supervisory curator of culture at the Smithsonian National Museum of African American History and Culture in Washington, D.C.

THOMAS L. JOHNSON, now retired, was a career field archivist with the University of South Carolina's South Caroliniana Library. An award-winning author and editor, he serves as a life member on the board of governors of the South Carolina Academy of Authors. **PHILLIP C. DUNN**, chair and Louise Fry Scudder Professor Emeritus of Art at the University of South Carolina, is an award-winning author and photographer living on the western banks of Chesapeake Bay.

ALSO OF INTEREST

CONTROVERSY AND HOPE

The Civil Rights Photographs of James Karales
Julian Cox with
R. Jacob and M. Karales

ISBN 978-1-6117-157-0

Hardcover, \$39.95S

ISBN 978-1-6117-158-7

Paperback, \$24.95T

RIGHT: Cornelius C. Roberts (b. 1913). ca. 1925. This is the only surviving picture of any of Roberts's studio cameras. His youngest son, Cornelius, has a plateholder in his hand. After graduating from the Hampton Institute Trade School in 1936, with a specialty in electrical science, Cornelius returned to Columbia and taught industrial arts, radio and electricity, and general shop in the city's junior high and high schools, until his retirement in 1975.

ABOVE: Robert Harper Kennedy (d. 1972) and his nephew, Hale B. Thompson, Jr. (b. 1922), ca. 1927. Kennedy was a chef at Columbia's Jefferson Hotel before moving to Binghamton, New York, where he became chef-cook in a hospital. The boy was the son of Margaret Kennedy Thompson, whose husband was a mathematics professor, vice president, and dean of the college at Allen University. Educated at Johnson C. Smith and New York University, Thompson went on to become an educator and human resources administrator with the city of New York. **RIGHT:** Willie G. and Louvenia Mack with their children—Charles, Almetta, and Mary—outside their home in Columbia, South Carolina. Mack was a cabinetmaker and carpenter.

Fire and Forgiveness

A Nun's Truce with General Sherman

MARTHA DUNSKY

Illustrated by **MONICA WYRICK**

FEBRUARY

8.5 x 11, 48 pages, 11 color and 7 b&w illus.

ISBN 978-1-6117-985-9, Hardcover, **\$18.99T**

ISBN 978-1-6117-986-6, Ebook, **\$18.99**

Young Palmetto Books

Kim Jeffcoat, founding series editor

“A thoughtful, beautifully illustrated work [that] reminds us how human goodness can triumph over violence and fear.”

—**MARTHA MOODY**, author of *Best Friends*

Making peace with her spiteful classmate, Clara, seems impossible to Jane, despite encouragement from Mother Baptista, the mother superior at their convent school. As the girls brood, cannons explode outside their school as General Sherman and the Union army attack the city of Columbia, South Carolina, in February 1865. Although Sherman promised their safety, the nuns and students are forced to flee as the city burns. *Fire and Forgiveness*, based on first-person accounts of true events during the Civil War, reminds readers of the important role forgiveness and peacemaking play in life's conflicts big and small.

MARTHA DUNSKY is an award-winning television reporter/videographer, producer, and a retired technical editor for the National Air and Space Intelligence Center. **MONICA WYRICK** is the illustrator of *Art Smart*, *Science Detective*, *The H. L. Hunley Submarine*, and *Crabbing*.

ALSO OF INTEREST

THE H. L. HUNLEY SUBMARINE
History and Mystery from the Civil War
Fran Hawk

ISBN 978-1-6117-788-6
Hardcover, \$19.99T

In Dogs We Trust is the first comprehensive anthology of American dog literature. It features stories, anecdotes, and poetry that celebrate the many sterling virtues of the canine species. By mining the vast literary archive of 19th- and early 20th-century periodicals, Jacob F. Rivers III and Jeffrey Makala reveal the mystique and magic of the human-canine relationship and what they believe is one of the most intimate connections humans have to the mysteries of the natural world. This grand anthology features fiction and nonfiction in which the canine heroes and heroines think and act in ways that illuminate their unquestioning loyalty and devotion. By taking dog literature seriously, Rivers and Makala believe, we can learn more about our animal companions, ourselves, and our national literature.

JACOB F. RIVERS III is the director for the Office of Veterans Services at the University of South Carolina and a teacher in the Department of English. He is the author of *Early Southern Sports and Sportsmen: 1830–1910*. **JEFFREY MAKALA** is special collections librarian and university archivist at Furman University and owner of Two Terriers Press. He has contributed to *Papers of the Bibliographical Society of America*, *Literature & History*, *Printing History*, and *The Oxford Companion to the Book*.

ALSO OF INTEREST

BIRD DOG DAYS,
WINGSHOOTING
WAYS

Archibald Rutledge's
Tales of Upland Hunting

Edited with a
New Introduction by
Jim Casada

ISBN 978-1-6117-654-4
Hardcover, \$29.99

In Dogs We Trust

*An Anthology of American
Dog Literature*

Edited by **JACOB F. RIVERS III**
and **JEFFREY MAKALA**

MAY

6 x 9, 312 pages, 10 b&w illus.

ISBN 978-1-6117-966-8, Hardcover, **\$27.99**

ISBN 978-1-6117-967-5, Ebook, **\$27.99**

Decorations in a Ruined Cemetery

A Novel

JOHN GREGORY BROWN
New Introduction by the Author

MAY

5.5 x 8, 256 pages

ISBN 978-1-64336-018-8, Paperback, **\$24.99T**

Southern Revivals

Robert H. Brinkmeyer, series editor

“Artistry like this is unclassifiable.”
—NEW YORK TIMES BOOK REVIEW

“Moving, wise, and wonderful . . .”
—(LONDON) TIMES

John Gregory Brown’s debut novel examines family, race, and faith in a heartbreaking tale of identity, devotion, and regret. The story centers on the Eagen family of New Orleans, Irish Catholics of “mixed blood” in a city where race defines destiny. In 1965 Thomas Eagen and his twelve-years-old twins, Meredith and Lowell, abruptly drive off, leaving his second wife, Catherine, and their home. As they cross Lake Pontchartrain, a section of the bridge collapses, injuring Murphy Warrington, an African American man who once worked for Thomas’s father. Murphy becomes the catalyst for a series of revelations about Thomas’s light-skinned black mother and the reasons she abandoned her husband and son when Thomas was an infant.

JOHN GREGORY BROWN is the Julia Jackson Nichols Professor of English and Creative Writing at Sweet Briar College. His honors include the Lyndhurst Prize, Lillian Smith Award, John Steinbeck Award, and Emyl Jenkins Sexton Literary Award for Fiction. He is the author of *A Thousand Miles from Nowhere*.

ALSO OF INTEREST

THE HARD TO
CATCH MERCY
A Novel

William Baldwin

ISBN 978-1-61117-521-9

Paperback, \$19.95T

Richardson-Sinkler Connections includes more than 150 letters and documents left by the prominent Richardson and Sinkler families, who lived in the Santee region between Charleston and Columbia in South Carolina. Prosperous landowners related by both blood and marriage, the families made their fortunes as planters of indigo, rice, and cotton. In addition to revealing details about politics, farming, education, travel, and racing, the letters also open a fascinating window into women's lives of the era. Thorough annotations with genealogical notes and charts trace the complicated relationships between the Sinklers and Richardsons, as well as among other prominent families of the region and state.

HARRIET CLARE SINKLER LITTLE spent her early years at Eutaw Plantation. She holds degrees from the University of South Carolina and the Citadel Graduate School.

Richardson-Sinkler Connections

Planting, Politics, Horses, and Family Life, 1769–1853

Edited by

HARRIETT CLARE SINKLER LITTLE

ALSO OF INTEREST

BELVIDERE

A Plantation Memory, Commemorative Edition

Anne Sinkler Fishburne

Introduction by Anne Sinkler Whaley LeClercq

ISBN 978-1-6117-554-7

Paperback, \$21.95T

JUNE

6 x 9, 312 pages

ISBN 978-1-6117-972-9, Hardcover, **\$44.99S**

ISBN 978-1-6117-973-6, Ebook, **\$44.99**

Sojourns in Charleston, South Carolina, 1865–1947

*From the Ruins of War to
the Rise of Tourism*

JENNIE HOLTON FANT

FEBRUARY

6 x 9, 392 pages, 32 b&w illus.

ISBN 978-1-61117-939-2, Hardcover, **\$34.99S**

ISBN 978-1-61117-940-8, Ebook, **\$34.99**

Charleston is a unique combination of quaint streets, historic architecture, picturesque gardens, and age-old tradition, embroidered with a vivid cultural, literary, and social history. *Sojourns in Charleston* begins after the Civil War, when Northern journalists flocked south to report on the “city of desolation” and ruin, continues through Reconstruction, and then moves into the era when national magazine writers began to promote the region as a paradise. Contributors include Owen Wister, William Dean Howells, Norman Rockwell, Amy Lowell, Ludwig Lewisohn, May Sarton, Somerset Maugham, and Simone de Beauvoir. Their varied viewpoints help weave a beautiful tapestry of narratives that reveal the fascinating and evocative history that made this great city what it is today.

JENNIE HOLTON FANT is a South Carolina native, writer, and librarian who served for a decade on the staff of Duke University Libraries. She is the editor of *The Travelers' Charleston: Accounts of Charleston and the Lowcountry, South Carolina, 1666–1861*.

ALSO OF INTEREST

THE TRAVELERS'
CHARLESTON
*Accounts of Charleston
and Lowcountry, South
Carolina, 1666–1861*
Edited by
Jennie Holton Fant

ISBN 978-1-61117-584-4
Hardcover, **\$49.95S**

Columbia Theological Seminary was founded in 1828 as a Presbyterian seminary in Columbia, South Carolina. Its leaders, Unionists until the election of Lincoln, became ardent supporters of the Confederacy. The seminary survived the burning of the city in 1865 but was left impoverished. In 1928 the seminary moved to the Atlanta suburbs, signifying a transition from the Old South toward the New (mercantile) South. While struggling against its poverty, provincialism, and deeply embedded racism, in time the seminary embraced a broad diversity in faculty and students. Its evolution has challenged assumptions about what it means to be Presbyterian, Southern, and American, as today the seminary continues its primary mission of providing a learned ministry for the church and society.

ERSKINE CLARKE is professor emeritus of American religious history at Columbia Theological Seminary. He received Columbia University's Bancroft Prize for his book, *Dwelling Place: A Plantation Epic*.

To Count Our Days

A History of Columbia Theological Seminary

ERSKINE CLARKE

AUGUST

7 x 10, 416 pages, 60 b&w illus.

ISBN 978-1-6117-996-5, Hardcover, **\$49.99S**

ISBN 978-1-6117-997-2, Ebook, **\$49.99**

ALSO OF INTEREST

SOUTH CAROLINA STATE UNIVERSITY
A Black Land-Grant College in Jim Crow America

William C. Hine

ISBN 978-1-6117-851-7
Hardcover, \$39.99S

The Power of the Plan

*Building a University
in Historic Columbia,
South Carolina*

RICHARD F. GALEHOUSE

Foreword by

PATRICK L. PHILLIPS

JUNE

10 x 10, 200 pages, 126 color and 5 b&w illus.

ISBN 978-1-61117-970-5, Hardcover, **\$44.99S**

ISBN 978-1-61117-971-2, Ebook, **\$44.99**

State universities are a symbol of the future of the nation and a statement about the commitment the sponsoring state has made to its people. In turn each city or town that hosts, develops, and nurtures these institutions recognizes that it holds within the community one of the more precious jewels in a state's crown. So it is with the city of Columbia and the University of South Carolina. Richard F. Galehouse has been involved in the university's master planning work for more than 25 years. In *The Power of the Plan*, he looks not only at the present and unfolding plans for the university, but also at the historic path that has brought it to its current luster.

RICHARD F. GALEHOUSE is a principal emeritus of Sasaki Associates, a global design firm, with degrees from the University of Notre Dame and the Harvard Graduate School of Design.

ALSO OF INTEREST

AT HOME IN
THE HEART OF
THE HORSESHOE

*Life in the University
of South Carolina
President's House*

Patricia Moore-Pastides

Foreword by

Harris Pastides

ISBN 978-1-61117-780-0

Hardcover, **\$44.99T**

In *The Chief Justiceship of William Howard Taft, 1921–1930*, Jonathan Lurie offers a comprehensive examination of the Supreme Court tenure of the only person to have held the offices of president of the United States and chief justice of the United States Supreme Court. Taft joined the court during Prohibition, and Lurie considers how conservative trends were reflected in key decisions of Taft's court. As Lurie demonstrates, Taft's leadership on this tribunal, matched by his productive relations with Congress, in effect created the modern Supreme Court. Lurie explains why Taft is still regarded as an outstanding chief justice—if not a great jurist—and details why this distinction is important.

JONATHAN LURIE was a professor of American history at Rutgers University. His books include *William Howard Taft: The Travails of a Progressive-Conservative*, *Law and the Nation, 1865–1912*, and *Military Justice in America: The U.S. Court of Appeals for the Armed Forces, 1775–1980*.

ALSO OF INTEREST

THE CHIEF JUSTICESHIP OF CHARLES EVANS HUGHES, 1930–1941
William G. Ross

ISBN 978-1-57003-679-8
Hardcover, \$49.95S

The Chief Justiceship of William Howard Taft, 1921–1930

JONATHAN LURIE

MAY

6 x 9, 264 pages, 8 b&w illus.

ISBN 978-1-61117-987-3, Hardcover, **\$49.99S**

ISBN 978-1-61117-988-0, Ebook, **\$49.99**

Chief Justiceships of the United States Supreme Court
Herbert A. Johnson, series editor

Resurrecting Leather- Stocking

*Pathfinding in
Jacksonian America*

BILL CHRISTOPHERSEN

APRIL

6 x 9, 312 pages

ISBN 978-1-61117-960-6, Hardcover, **\$49.99S**

978-1-61117-961-3, Ebook, **\$49.99**

James Fenimore Cooper's Leather-Stocking tales—*The Pioneers*, *The Last of the Mohicans*, *The Prairie*, *The Pathfinder*, and *The Deerslayer* (1823–1841)—romantically portray frontier America during the colonial and early republican eras. Bill Christophersen's *Resurrecting Leather-Stocking* suggests they also highlight problems plaguing 19th-century America during the contentious decades following the Missouri Compromise, when Congress admitted Missouri to the Union as a slave state. During the 1820s and 1830s, the nation was riven by sectional animosity, slavery, prejudice, populist politics, and finally economic collapse. Christophersen argues that Cooper used his fictions to imagine a path forward for the Republic.

BILL CHRISTOPHERSEN holds a PhD in English from Columbia University and is an independent scholar in New York City. The author of *The Apparition in the Glass: Charles Brockden Brown's American Gothic* and three poetry collections, Christophersen received the 2017 James Franklin Beard Award from the James Fenimore Cooper Society.

ALSO OF INTEREST

TOWERS OF
MYTH AND STONE
*Yeats's Influence on
Robinson Jeffers*
Deborah Fleming

ISBN 978-1-61117-547-9
Hardcover, \$39.95S

In the late 1950s the notion of a “mother poem” emerged during the confessional literary movement, which freed poets to use personal, psychosexual material about intimate topics such as parents, childhood, failed marriages, children, infidelity, and mental illness. Hannah Baker Saltmarsh argues that male poets have contributed to what we think of as the literature of motherhood. Exploring how male poets engaged with femininity and feminine voices in the 1950s and 60s, Saltmarsh illuminates the inheritance of confessional motifs of gender and language as demonstrated by post-confessional writers’ responding to the rich subject matter of motherhood within the contexts of history, myth, and literature.

HANNAH BAKER SALTMARSH earned an MFA from the University of Maryland and a PhD from the University of York. Her work has been published in several journals including the *American Poetry Review*, the *New Republic*, *Feminist Studies*, and the *Yale Review*.

ALSO OF INTEREST

MAMAS OF DADA
Women of the European Avant-Garde
Paula K. Kamenish

ISBN 978-1-6117-468-7
Hardcover, \$44.95S

Male Poets and the Agon of the Mother

*Contexts in Confessional and
Postconfessional Poetry*

HANNAH BAKER SALTMARSH
Foreword by **JO GILL**

APRIL

6 x 9, 240 pages

ISBN 978-1-6117-968-2, Hardcover, **\$49.99S**

ISBN 978-1-6117-969-9, Ebook, **\$49.99**

Jesting in Earnest

Percival Everett and Menippean Satire

DEREK C. MAUS

APRIL

6 x 9, 192 pages

ISBN 978-1-6117-962-0, Hardcover, **\$39.99S**

ISBN 978-1-6117-963-7, Ebook, **\$39.99**

Percival Everett, a distinguished professor of English at the University of Southern California, is the author of more than 30 books on a wide variety of subjects and genres. Among his many honors are the American Academy of Arts and Letters Literature Award, the Huston/Wright Legacy Award for Fiction, the PEN Center USA Literary Award for Fiction, and the Dos Passos Prize in Literature. In *Jesting in Earnest*, Derek C. Maus analyzes 14 of Everett's novels and several of his shorter works through the lens of Menippean satire, which focuses its ridicule on faulty modes of thinking, especially the kinds of willful ignorance and bad faith that are used to justify corruption, violence, and bigotry.

DEREK C. MAUS is a professor of English at the State University of New York at Potsdam. He has authored or edited books on a range of subjects, including Russian and American satire during the Cold War, contemporary African American satire, Colson Whitehead, and Walter Mosley.

ALSO OF INTEREST

WALK ME TO THE DISTANCE

A Novel

Percival Everett

New Introduction by the Author

ISBN 978-1-6117-540-0

Paperback, **\$18.95T**

James Baldwin died almost 30 years ago, but his eloquent and powerful novels, short stories, essays, and poems that explore the pernicious effects of racial, sexual, and class discrimination find new resonance today. Marc K. Dudley examines Baldwin's career and traces the shift in Baldwin's aspirations from occupying the pulpit to becoming a writer amid the turmoil of sexual self-discovery and the harsh realities of racism and homophobia. Dudley's analyses of key works in Baldwin's canon—including *Go Tell It on the Mountain*, *Giovanni's Room*, *Another Country*, *The Fire Next Time*, and *The Devil Finds Work*—demonstrate the consistency of Baldwin's vision and thematic concerns.

MARC K. DUDLEY is an associate professor of English at North Carolina State University. He is the author of *Bloodlines and the Color Line: Hemingway, Race, and Art* and coeditor of the forthcoming *Teaching Hemingway and Film*.

Understanding James Baldwin

MARC K. DUDLEY

APRIL

6 x 9, 160 pages

978-1-61117-964-4, Hardcover, **\$39.99S**

978-1-61117-965-1, Ebook, **\$39.99**

Understanding Contemporary American Literature

Linda Wagner-Martin, series editor

Matthew J. Bruccoli, founding series editor

ALSO OF INTEREST

UNDERSTANDING EDMUND WHITE

Nicholas F. Radel

ISBN 978-1-61117-136-5

Hardcover, \$39.95S

Understanding Randall Kenan

JAMES A. CRANK

MARCH

6 x 9, 152 pages

978-1-61117-958-3, Hardcover, **\$39.99S**

978-1-61117-959-0, Ebook, **\$39.99**

Understanding Contemporary American Literature

Linda Wagner-Martin, series editor

Matthew J. Bruccoli, founding series editor

Understanding Randall Kenan is the first book-length critical study of Randall Kenan's considerable oeuvre—memoir, short stories, novels, journalism, folklore, and essays. Kenan is a recipient of a Guggenheim Fellowship and a Whiting Writers Award, and his collection of short stories *Let the Dead Bury Their Dead* was a finalist for the National Book Critics Circle Award and named a *New York Times* Notable Book. James A. Crank explores the major themes and influences in Kenan's complex and highly stylized work covering a broad range of topics, including African Americans' complicated relationships and struggles to make connections along other axes of class, gender, and sexual identity. *Understanding Randall Kenan* includes an interview with the author.

JAMES A. CRANK is an associate professor of American literature and culture at the University of Alabama, a National Humanities Center Fellow, and cohost of the podcast *The Sound and the Furious*. He is also the co-author of the forthcoming *Race and New Modernisms*.

ALSO OF INTEREST

UNDERSTANDING
MAXINE HONG
KINGSTON

Julia H. Lee

ISBN 978-1-61117-853-1

Hardcover, \$39.99S

Grounded in feminism, political activism, and Jewish spirituality, Marge Piercy's award-winning work includes more than 30 volumes of poetry and fiction written over nearly five decades. After a brief biographical sketch of Piercy, Donna M. Bickford discusses the major themes revealed in Piercy's essays and nonfiction. Bickford then treats Piercy's novels in four broadly thematic groups: early coming-of-age (*Small Changes*, *Vida*, and *Braided Lives*), historical (*Gone to Soldiers* and *Sex Wars*), utopian/dystopian (*Women on the Edge of Time* and *He, She and It*), and domestic (*Fly Away Home* and *The Longings of Women*). Bickford also explores Piercy's poetry and discusses her forms and themes while engaging some of her observations about the practice of writing.

DONNA M. BICKFORD is the director of the Women's and Gender Resource Center and a professor in the Women's, Gender, and Sexuality Studies Department at Dickinson College.

Understanding Marge Piercy

DONNA M. BICKFORD

FEBRUARY

6 x 9, 144 pages

ISBN 978-1-6117-952-1, Hardcover, **\$39.99S**

ISBN 978-1-6117-953-8, Ebook, **\$39.99**

Understanding Contemporary American Literature

Linda Wagner-Martin, series editor

Matthew J. Bruccoli, founding series editor

ALSO OF INTEREST

UNDERSTANDING
ADRIENNE RICH

Jeannette E. Riley

ISBN 978-1-6117-699-5

Hardcover, \$39.99S

Remembering Women Differently

Refiguring Rhetorical Work

Edited by **LYNÉE LEWIS GAILLET**
and **HELEN GAILLET BAILEY**

MAY

6 x 9, 280 pages, 11 b&w illus.

ISBN 978-1-6117-979-8, Hardcover, **\$49.99S**

ISBN 978-1-6117-980-4, Ebook, **\$49.99**

The past half-century has seen women rise to claim their equal portion of recognition, and *Remembering Women Differently* addresses not only some of those neglected—it examines why they were deliberately erased from history. Lynée Lewis Gaillet studies the contributions of 14 nearly forgotten women from around the globe working in fields that range from art to philosophy, from teaching to social welfare, from science to the military, and how and why they were either marginalized or discounted in a mostly patriarchal world. Scholars from a variety of disciplines—rhetoricians, historians, compositionists, and literary critics—employ feminist research methods in examining women's work, rhetorical agency, and the construction of female reputation.

LYNÉE LEWIS GAILLET, chair of the English Department at Georgia State University, received a National Endowment for the Humanities Research Award and an International Society for the History of Rhetoric Fellowship. **HELEN GAILLET BAILEY** is a marketing communications professional and blogger in Atlanta, Georgia.

ALSO OF INTEREST

TELL IT LIKE IT IS
*Women in the
National Welfare
Rights Movement*
Mary E. Triece

ISBN 978-1-6117-153-2
Hardcover, \$54.95S
ISBN 978-1-6117-154-9
Paperback, \$24.95S

Rhetorical Unconsciousness and Political Psychoanalysis investigates unintentional forms of persuasion, their political consequences, and our ethical relation to the same. M. Lane Bruner argues that the unintentional ways we are persuaded are far more important than intentional persuasion; in fact all intentional persuasion is built on the foundations of rhetorical unconsciousness, whether we are persuaded through ignorance (the unsayable), unconscious symbolic processes (the unspoken), or productive repression (the unspeakable). Bruner engages a wide range of theoretical approaches to unintentional persuasion and examines ethical considerations, the relationships among language in use, unconsciousness, and the seemingly irrational aspects of cultural and political history.

M. LANE BRUNER is professor and chair of the Department of Communication Studies at the University of Nevada, Las Vegas. He is the author *Repressive Regimes, Aesthetic States, and Arts of Resistance*, and his essays have appeared in *Quarterly Journal of Speech, Rhetoric and Public Affairs*, and *Philosophy and Rhetoric*.

Rhetorical Unconsciousness and Political Psychoanalysis

M. LANE BRUNER

JUNE

6 x 9, 248 pages

ISBN 978-1-6117-983-5, Hardcover, **\$59.99S**

ISBN 978-1-6117-984-2, Ebook, **\$59.99**

Studies in Rhetoric/Communication

Thomas W. Benson, series editor

ALSO OF INTEREST

ASSEMBLING ARGUMENTS

Multimodal Rhetoric and Scientific Discourse
Jonathan Buehl

ISBN 978-1-6117-561-5
Hardcover, \$59.95S

Diagnosing Madness

The Discursive Construction of the Psychiatric Patient, 1850-1920

CRISTINA HANGANU-BRESCH
and **CAROL BERKENKOTTER**

AUGUST

6x9, 168 pages, 10 b&w illus.

ISBN 978-1-64336-025-6, Hardcover, **\$49.99S**

ISBN 978-1-64336-026-3, Ebook, **\$49.99**

Studies in Rhetoric/Communication

Thomas W. Benson, series editor

Diagnosing Madness is a study of the linguistic negotiations at the heart of mental illness identification and patient diagnosis. Through an examination of individual psychiatric case records, Cristina Hanganu-Bresch and Carol Berkenkotter show how psychiatry was navigated by patients, families, doctors, the general public, and the legal system. The authors trace the evolving rhetoric of psychiatric disease, its impact on the treatment of patients, its implications for our contemporary understanding of mental illness, and the identity of the psychiatric patient. *Diagnosing Madness* helps elucidate the larger rhetorical forces that contributed to the eventual decline of the asylum and highlights the struggle for the professionalization of psychiatry.

CRISTINA HANGANU-BRESCH is professor at the University of the Sciences in Philadelphia, Pennsylvania. She is the coeditor of *Minefield of Dreams: Triumphs and Travails of Independent Writing Programs*.

CAROL BERKENKOTTER was a professor in the Writing Studies Department at the University of Minnesota until her death in 2016. She is the co-author of *Genre Knowledge in Disciplinary Communication: Cognition/Culture/Power*.

ALSO OF INTEREST

THE EFFECTS OF
RHETORIC AND
THE RHETORIC
OF EFFECTS

Past, Present, Future

Edited by Amos Kiewe
and Davis W. Houck

ISBN 978-1-6117-455-7

Hardcover, \$69.95S

The Papers of Howard Washington Thurman is a five-volume documentary edition spanning the long and productive career of the Reverend Howard Thurman. This fifth and final volume covers years Thurman referred to as his “wider ministry,” one untethered to a specific congregation or institution, spreading his spiritual gifts and insights as widely as possible. A resonant theme is his interaction with the black freedom struggle. Thurman’s last years saw the culmination of his expansive religious vision and his attempt to fashion a conception of spirituality that was at once deeply personal and truly inclusive. These final documents detail his endeavors to pass on his legacy to another generation.

WALTER EARL FLUKER is the director of the Martin Luther King, Jr. Initiative for the Development of Ethical Leadership at Boston University School of Theology and editor of the Howard Thurman Papers Project. He is the author of *The Ground Has Shifted: The Future of the Black Church in Post-Racial America*.

ALSO OF INTEREST

THE PAPERS OF
HOWARD
WASHINGTON
THURMAN

*Volume 4:
The Soundless Passion
of a Single Mind, June
1949–December 1962*

Edited by
Walter Earl Fluker

ISBN 978-1-6117-804-3
Hardcover, \$59.99S

The Papers of Howard Washington Thurman

*Volume 5: The Wider Ministry,
January 1963–April 1981*

Edited by
WALTER EARL FLUKER

APRIL

6 x 9, 456 pages, 13 b&w illus.

ISBN 978-1-6117-949-1, Hardcover, \$59.99S

Solitary Pagans

*Contemporary Witches,
Wiccans, and Others Who
Practice Alone*

HELEN A. BERGER

AUGUST

6 x 9, 200 pages, 79 b&w illus.

ISBN 978-1-64336-008-9, Hardcover, **\$34.99S**

ISBN 978-1-64336-010-2, Ebook, **\$34.99**

Solitary Pagans is the first book to explore the spiritual practices, social engagement, and political activities of the growing phenomenon of contemporary Pagans who practice alone. Berger analyzes self-taught practitioners who conduct rituals alone in gardens, the woods, or their homes, and compares them to those who practice in more traditional religious groups and more generally with other non-Pagans. *Solitary Pagans* explains and assesses competing theories about the effects of unchurched practice on national morality, social integration, and political engagement in the United States and abroad to reveal a better understanding of other metaphysical religions and those who shun traditional religious organizations.

HELEN A. BERGER is a resident scholar at the Women's Studies Research Center at Brandeis University and emerita professor of sociology at West Chester University of Pennsylvania. She is the author of *A Community of Witches* and coauthor of *Voices from the Pagan Census*.

ALSO OF INTEREST

A COMMUNITY
OF WITCHES
*Contemporary
Neo-Paganism and
Witchcraft in
the United States*
Helen A. Berger

ISBN 978-1-61117-315-4
Paperback, \$24.95S

sales information

ADMINISTRATIVE OFFICES

1600 Hampton St., 5th Floor
Columbia, SC 29208
803-777-5245 • uscpress@sc.edu
Fax 803-777-0160

TO ORDER

University of South Carolina Press
c/o Hopkins Fulfillment Service
PO Box 50370
Baltimore, MD 21211-4370
Tel: 800-537-5487
Tel: 410-516-6965
Monday – Friday
8:30 a.m. – 5:00 p.m. Eastern Time
Fax: 410-516-6998
e-mail: hfcustserv@press.jhu.edu

Prepaid orders: For postage please enclose:

United States: \$5.00 for the first item,
\$2.00 for each additional item.

International: \$10.00 for the first item,
\$8.00 for each additional item.

BOOKSELLER DISCOUNTS

t = trade

s = short

a = academic trade

x = textbook

A discount schedule is available upon request
from the University of South Carolina
marketing and sales director.

EXAMINATION AND DESK COPIES

Please visit <http://www.sc.edu/uscpress>
for details on how to request a copy.

SALES REPRESENTATIVES

South Carolina

University of South Carolina Press
Suzanne Axland, marketing and sales director
Phone 803-777-2021 • **Fax** 803-777-0160
axland@sc.edu

*Outside of South Carolina we are represented
by the Columbia University Press Sales
Consortium:*

South

(excluding South Carolina)

Catherine Hobbs
Phone 804-690-8529
ch2714@columbia.edu

Northeast

Conor Broughan
Phone 917-826-7676
cb2476@columbia.edu

Midwest

Kevin Kurtz
Phone 773-316-1116
kk2841@columbia.edu

West

William Gawronski
Phone 310-488-9059
wgawronski@earthlink.net

Canada

Scholarly Book Services, Inc.
Phone 416-504-6545 • 800-847-9736
Fax 416-504-0641 • 800-220-9895

Asia & The Pacific

(including Australia & New Zealand)

East-West Export Books (EWEB)
Phone 808-956-6214 • 808-956-8697
Fax 808-988-6052

Europe & United Kingdom

The Eurospan Group
Phone +44 (0) 20 7240 0856
Fax +44 (0) 20 7379 0609

ASSOCIATION of UNIVERSITY PRESSES

The University of South Carolina Press
is a proud member of the Association
of University Presses.

THE UNIVERSITY OF
SOUTH CAROLINA PRESS

1600 HAMPTON STREET
5TH FLOOR
COLUMBIA, SC 29208
WWW.SC.EDU/USCPRESS/

NON-PROFIT ORG.
U.S. POSTAGE
PAID
COLUMBIA, SC
PERMIT NO 766

