

WILFRID LAURIER UNIVERSITY PRESS

Spring 2020

| SERIES

Canadian Commentaries

Canadian Unit, Formation, and Command Histories | **Series Editor:** Mike Bechthold

CMTS Dialogues | **Series Editor:** Marta Marín-Domine

Crossing Lines | **Series Editors:** Barbara Postema, Candida Rifkind, and Nhora Lucía Serrano

Early Canadian Literature | **Series Editor:** Benjamin Lefebvre

Environmental Humanities | **Series Editor:** Cheryl Lousley

Film and Media Studies | **Series Editors:** Philippa Gates, Russell Kilbourn, and Ute Lischke

Indigenous Studies | **Series Editor:** Deanna Reder

Laurier Poetry | **Series Editors:** Neil Besner and Brian Henderson

Laurier Studies in Political Philosophy | **Series Editor:** Ashwani K. Peetush

Life Writing | **Series Editors:** Marlene Kadar and Sonja Boon

Memory and Testimony Studies | **Series Editors:** Marta Marín-Domine and Colman Hogan

Studies in Childhood and Family in Canada | **Series Editor:** Cynthia Comacchio

TransCanada | **Series Editor:** Smaro Kamboureli

Wilfrid Laurier University Press is grateful for the support it receives from Wilfrid Laurier University; the Canada Council for the Arts; the Awards to Scholarly Publications Program (with funds provided by the Social Sciences and Humanities Research Council of Canada); and the Ontario Arts Council. The Press acknowledges the financial support of the Government of Canada through the Canada Book Fund and Livres Canada Books. The Press acknowledges the assistance of Ontario Creates.

We acknowledge that Wilfrid Laurier University Press is located on the Haldimand tract, traditional territory of the Neutral, Anishnaabe, and Haudenosaunee peoples.

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO
an Ontario government agency
un organisme du gouvernement de l'Ontario

Canada Council
for the Arts

Conseil des arts
du Canada

Wilfrid Laurier University Press

75 University Avenue West
Waterloo, ON N2L 3C5
Canada
Fax: 519-725-1399
Email: press@wlu.ca
Web: www.wlupress.wlu.ca

Social Media

[facebook.com/wlupress](https://www.facebook.com/wlupress)

[@wlupress](https://twitter.com/wlupress)

[@wlupress](https://www.instagram.com/wlupress)

Phone Directory

Toll-free in North America:
866-836-5551
Phone: 519-884-0710
General inquiries, Sales, Marketing,
and Publicity: Ext. 2665

Examination copies

Examination copies available upon request. Indicate name of course, anticipated enrolment, start date, and current text used. Email Clare Hitchens at press@wlu.ca or call 519-884-0710, Ext. 2665.

Manuscript proposals

WLU Press welcomes manuscripts from Canadian scholars. Send inquiries to Siobhan McMenemy at the above address or email smcmenemy@wlu.ca or call 519-884-0710, Ext. 3782.

Member

Association of Canadian University Presses / Association des Presses Universitaires Canadiennes
The Association of University Presses

TIFF

A LIFE OF TIMOTHY FINDLEY

Sherrill Grace

Print
ebook available
June 2020
448 pages
6 x 9 hardcover
40 illus.
978-1-77112-453-9
\$39.99 CAD / \$34.99 USD

Timothy Findley (1930–2002) was one of Canada’s foremost writers—an award-winning novelist, playwright, and short-story writer who began his career as an actor in London, England. Findley was instrumental in the development of Canadian literature and publishing in the 1970s and 80s. During those years, he became a vocal advocate for human rights and the anti-war movement. His writing and interviews reveal a man concerned with the state of the world, a man who believed in the importance of not giving in to despair, despite his constant struggle with depression. Findley believed in the power of imagination and creativity to save us.

Tiff: A Life of Timothy Findley is the first full biography of this eminent Canadian writer. Sherrill Grace provides insight into Findley’s life and struggles through an exploration of his private journals and his relationships with family, his beloved partner, Bill Whitehead, and his close friends, including Alec Guinness, William Hurt, and Margaret Laurence. Based on many interviews and exhaustive archival research, this biography explores Findley’s life and work, the issues that consumed him, and his often profound depression over the evils of the twentieth-century. Shining through his darkness are Findley’s generous humour, his unforgettable characters, and his hope for the future. These qualities inform canonic works like *The Wars* (1977), *Famous Last Words* (1981), *Not Wanted on the Voyage* (1984), and *The Piano Man’s Daughter* (1995).

Sherrill Grace, OC, FRSC, is a University Killam Professor Emerita at the University of British Columbia. She specializes in Canadian literature and culture and has published extensively in these areas. Her recent books include *Inventing Tom Thomson* (2004), *Canada and the Idea of North* (2007), *Making Theatre: A Life of Sharon Pollock* (2008), and *Landscapes of War and Memory* (2014).

RECOLLECTIONS OF A FOREST LIFE

THE LIFE AND TRAVELS OF KAH-GE-GA-GAH-BOWH

George Copway; afterword by Deanna Reder

Print
ebook available
April 2020
200 pages
5.25 x 8 paper
Early Canadian Literature
series
978-1-77112-446-1
\$19.99

Born in Trenton, Ontario, in 1818, **George Copway (Kah-ge-ga-gah-bowh)** wrote extensively on Indigenous peoples and, as an ordained Methodist minister, worked as a missionary among several tribes. He is the author of several books, including *The Traditional History and Characteristic Sketches of the Ojibway Nation* (reprinted 2014 by WLU Press).

Deanna Reder (Cree-Métis) is an associate professor in the Departments of First Nations Studies and English at Simon Fraser University. She serves as editor for the Indigenous Studies series at WLU Press and was one of the founding members of the Indigenous Literary Studies Association. She teaches and publishes on Indigenous theory, life writing, pop fiction, and gender and sexuality.

George Copway's *Life, History, and Travels of Kah-ge-ga-gah-bowh* (1847) is the first book published by an Indigenous author in Canada. In it, Copway offers an autobiographical account of his life and experiences as an Ojibway Methodist missionary; details the changing landscape of his homeland; recounts Ojibwe customs, traditions, and history; and critiques settler society's exploitation of Indigenous people and territory. Copway's autobiography was a great commercial success: it went through seven editions within a year of its first appearance and was expanded and republished in England under the title *Recollections of a Forest Life* (1850).

This new edition includes an afterword by Deanna Reder that compares the differences between early versions of this classic as a way to think through discussions that are still pertinent today. These comparisons include the editing history of Indigenous texts; culturally appropriate reading strategies; the influence of Indigenous epistemologies, and in this case Anishinaabe-specific world views; and the ways in which autobiography was and continues to be an Indigenous intellectual tradition.

The edition also includes information about George Copway as a member of the nineteenth-century Ojibway literary coterie, in the context of his ancestors, his peers, and the work of Anishnaabe writers today.

LITERATURES, COMMUNITIES, AND LEARNING

CONVERSATIONS WITH INDIGENOUS WRITERS

Aubrey Jean Hanson

Print
ebook available
May 2020
200 pages
6 x 9 hardcover
Indigenous Studies series
978-1-77112-449-2
\$65.00

Literatures, Communities, and Learning: Conversations with Indigenous Writers gathers nine conversations with Indigenous writers about the relationship between Indigenous literatures and learning, and how their writing relates to communities. Relevant, reflexive, and critical, these conversations explore the pressing topic of Indigenous writings and its importance to the well-being of Indigenous Peoples and to Canadian education. It offers readers a chance to listen to authors' perspectives in their own words.

This book presents conversations shared with nine Indigenous writers living and working in what is now Canada: Tenille Campbell, Warren Cariou, Marilyn Dumont, Daniel Heath Justice, Lee Maracle, Sharron Proulx-Turner, David Alexander Robertson, Richard Van Camp, and Katherena Vermette. Influenced by generations of colonization, surrounded by discourses of Indigenization, reconciliation, appropriation, and representation, and swept up in the rapid growth of Indigenous publishing and Indigenous literary studies, these writers have thought a great deal about their work.

Each conversation is a nuanced examination of one writer's concerns, critiques, and craft. In their own ways, these writers are navigating the beautiful challenge of storying their communities within politically charged terrain. This book considers the pedagogical dimensions of stories, serving as an Indigenous literary and education project.

Aubrey Jean Hanson is a member of the Métis Nation of Alberta and a faculty member at the University of Calgary. Her research spans Indigenous literary studies, curriculum studies, and social justice education. Aubrey has previously published in *English Studies in Canada*, *The Walrus*, and *Studies in American Indian Literatures*.

Selected and introduced by a prominent critic, each volume in the Laurier Poetry series presents a range of poems from across the poet's career and an afterword by the poet him- or herself. Economically priced, these volumes offer readers in and out of classrooms useful, provocative, and comprehensive introductions to and context for a poet's work. A list of our poetry titles can be found on our website.

POST-GLACIAL
The Poetry of Robert Kroetsch

Selected with an introduction by David Eso

2019 • paper • 978-1-77112-426-3
6 x 9 • 88 pp. • **\$18.99**

SOCIAL POESIS
The Poetry of Rachel Zolf

Selected with an introduction by Heather Milne

2019 • paper • 978-1-77112-411-9
6 x 9 • 88 pp. • **\$18.99**

DEPARTMENT
The Poetry of Alice Burdick

Selected with an introduction by Alessandro Porco

2018 • paper • 978-1-77112-380-8
6 x 9 • 88 pp. • **\$18.99**

SÕHKËYIHTA
The Poetry of Sky Dancer Louise Bernice Halfe

Selected with an introduction by David Gaertner

2018 • paper • 978-1-77112-349-5
6 x 9 • 88 pp. • **\$18.99**

CURRENT, CLIMATE THE POETRY OF RITA WONG

Rita Wong; selected with an introduction by
Nicholas Bradley

Print
ebook available
August 2020
88 pages
6 x 9 paper
Laurier Poetry series
978-1-77112-443-0
\$18.99

Current, Climate is an introduction to the environmental and social-justice poetry of Rita Wong. Selections from her poetic oeuvre show how Wong has responded to local and global inequities with outrage, linguistic inventiveness, and sometimes humour. Wong's poetry explores the meeting places of life, language, and land—from downtown Vancouver to the headwaters of the Columbia River. Her poems are deeply attentive to places and their names, and especially to the imposition of foreign words on the unceded Indigenous lands of what is otherwise known as British Columbia. Exhorting readers to recognize their responsibilities to the planet and to their communities, Wong's watershed poetics encompass anger, grief, wit, and hope.

Nicholas Bradley's introduction situates Wong's poetry in its literary and cultural contexts, focusing on the role of the author in a time of crisis. In Wong's case, poetry and political activism are intertwined—and profoundly connected to the land and water that sustain us. The volume concludes with an afterword by Rita Wong.

Rita Wong is an award-winning writer of four books of poetry, her latest titled *undercurrent* (2015). She is co-editor of *downstream: reimagining water* (WLU Press 2017), nominated for the Alanna Bondar Memorial Book Prize. She teaches at Emily Carr University of Art and Design, on the unceded Coast Salish territories also known as Vancouver, where she learns from water.

Nicholas Bradley is an associate professor in the Department of English at the University of Victoria. He is the editor of *We Go Far Back in Time: The Letters of Earle Birney and Al Purdy, 1947–1987* (2014) and the author of *Rain Shadow* (2018). He is also an associate editor of the journal *Canadian Literature*.

COALESCE

Barry Ace; Suzanne Luke, introduction

Print
ebook available
April 2020
20 pages
6 x 9 paper
20 illus.
978-0-99403-613-1
\$20.00

Barry Ace is an Anishnaabe (Odawa) visual artist, writer, and educator who lives in Ottawa. He is a band member of M'Chigeeng First Nation in Manitoulin Island. His mixed-media, assemblage, and textile works draw from various aspects of Anishnaabeg culture to explore cultural continuity and the confluence of the historical and contemporary. Ace has exhibited his works in important international venues, including the American Indian Community House Gallery in New York, the Nordamerika Native Museum in Zurich, and the Peabody Essex Museum in Massachusetts.

Coalesce is a fusion of distinct Anishnaabeg aesthetics of the Great Lakes region with refuse from Western society's technological and digital age in order to intentionally shift an object's materiality and its accepted paradigm within the physical world. It is through the integration and juxtaposition of recognizable materials used in the making of Anishnaabeg material culture, such as glass beads and porcupine quills, with new-found materials, such as electronic components (capacitors and resistors), that this body of work disproves any notion of Anishnaabeg cultural stasis. *Coalesce* demonstrates the continuum of Anishnaabeg innovation and expression by making use of disparate materials that knowingly coalesce and segue seamlessly into contemporary Anishnaabeg artistic tradition and material culture.

A publication of the Robert Langen Art Gallery, Wilfrid Laurier University.

LIGHT IN THE FOREST

THE STORY OF COOLLATTIN, 1633–2019

Kevin Lee

Print
ebook available
April 2020
204 pages
6 x 9 paper
978-1-77112-460-7
\$29.99

Light in the Forest tells the story of Coollattin, in County Wicklow, for 386 years one of Ireland's most successful commercial and social enterprises. As with most holdings of landed families in Ireland, the estate was an agricultural business that depended on the labour of its inhabitants for revenue. What distinguishes this estate, however, is that the landowners—the Wentworths, Rockinghams, and Fitzwilliams—were, within the framework of enterprise, progressive, attentive, respectful of, and grateful for the industry, ingenuity, and loyalty of their tenants.

Kevin Lee, historian and lifelong resident of Coollattin, consulted multiple hitherto unpublished primary sources, finding records in the National Library of Ireland and in the UK National Archives of thousands of decisions made to benefit the families of the lands. He details the estate's impact on its tenants through events such as the 1798 Rebellion, the Napoleonic Wars, potato famines, and the ongoing struggle for Irish independence. The author's findings run contrary to the oft-quoted stereotypical image of Irish landlords and their estate agents.

Kevin Lee is a native of Rathdrum on the former Fitzwilliam-owned Coollattin Estate in County Wicklow. He is an honours graduate of University College Dublin having majored in modern Irish history. As founder and chair of the Carnew Historical Society, Lee lectures widely on the socio-economic history of nineteenth-century Ireland and has contributed articles to a range of historical, geographical, and genealogical publications.

FOUNDATIONS OF MODERN HARMONY

Karel Janeček; Anne Hall and Jana Skarecky,
translators

Print
ebook available
May 2020
510 pages
6 x 9 paper
978-1-77112-470-6
\$59.99

Karel Janeček (1903–1974), was a composer, music theorist, pedagogue, and a pupil of Vítězslav Novák. He taught at the Prague Conservatory and after 1945 was among the co-founders of the Musical Faculty of the Academy of Performing Arts in Prague, where he promoted music theory as a major. Between 1956 and 1968, he published a cycle of university-level textbooks: *Musical Forms*, *Melodics*, *Tectonics: The Study of the Structure of Compositions*, and *Foundations of Music Harmony*.

Karel Janeček's *Foundations of Modern Harmony*, translated into English for the first time, presents a theory of chord quality in atonal context. First published in 1965, it stands out among music theoretical publications with its balanced approach that combines systematics and empirical studies. Janeček's systematics could be described as set theory, where simultaneities and their features are explored instead of abstract pitch-class sets. The plenitude of possible chords in chromatic tonal space is classified in this work, long before that of Forte, using the concept of "orientation scheme," an equivalent to prime form.

Systematic thoughts are checked from the point of view of compositional practice and cognitive processes. Chapters discussing different perceptions of dissonance depending on the voicing, or retention of heard sound in mind, explain many generally recognized rules for orchestration. The system characterizing chord qualities is complemented by a system of triadic combinations, illustrated by works of both Czech (Martinů, Krejčí, Novák) and Western composers (Roussel, Hindemith, Honneger). After building solid building blocks, Janeček develops his five-member dualist functional system that can be traced via Otakar Šín to Hugo Riemann. The top of the theory arch provides notions of harmonic coherence in atonal contexts, an exciting complement to those by Schoenberg and Hindemith.

COMMUNITY MUSIC AT THE BOUNDARIES

Lee Willingham, editor

Print
ebook available
July 2020
580 pages
6 x 9 paper
978-1-77112-457-7
\$59.99

Music lives where people live. Historically, music study has centred on the conservatory, which privileges the study of the Western European canon and Western European practice. The Eurocentric way music has been studied has excluded communities that are considered to be marginalized in one or more ways despite that the majority of human experiences with music is found outside of that realm. Community music has emerged as a counter-narrative to the hegemonic music canon: it seeks to increase the participation of those living on the boundaries.

Community Music at the Boundaries explores music and music-making on those edges. “The real power of community music,” writes Roger Mantie in the foreword, “lies not in the fiction of trying to eliminate boundaries (or pretending they don’t exist), but in embracing the challenge of ‘walking’ them.” Contributions from scholars and researchers, music practitioners, and administrators examine the intersection of music and communities in a variety of music-making forms: ensembles, university and police choirs, bands, prison performing groups, youth music groups, instrument classes, symphonies, drum circles, and musical direction and performance. Some of the topics explored in the volume include education and change, music and Indigenous communities, health and wellness, music by incarcerated persons, and cultural identity. By shining a light on boundaries, this volume provides a wealth of international perspectives and knowledge about the ways that music enhances lives.

Lee Willingham is a Professor of Music Education at Wilfrid Laurier University. He is the coordinator of the MA in Community Music program and the Director of the Laurier Centre for Music in the Community. Willingham co-chairs the International Society of Music Education (ISME) Community Association Conference, which will be held in Helsinki in 2020.

ESSENTIAL SONG
Three Decades of Northern Cree Music
 Lynn Whidden

Indigenous Studies
 2017 • paper • 978-1-55458-613-4
 6 x 9 • 192 pp.

\$39.99

A CASUAL RECONSTRUCTION
 Nadia Myre; contributions by Louise Bernice Halfe and Sara Matthews; Suzanne Luke, foreword

Published by Robert Langen Art Gallery
 2019 • paper • 978-0-99403-611-7
 9.75 x 7.5 • 32 pp.

\$20.00

ZAAGI'IDIWIN
Silent, Unquestionable Act of Love

Leanna Marshall; contributions by Vera Wabegijig and Susan Neylan; Suzanne Luke, foreword.
Published by Robert Langen Art Gallery
 2019 • paper • 978-0-99403-612-4
 5.25 x 10.5 • 28 pp.

\$20.00

THE CHIPPEWAS OF GEORGINA ISLAND
A People of Stories
 John L. Steckley, Leah Atkinson, Albert Big Canoe, Andrew Big Canoe, Lauri Hoeg, Susan Hoeg, and Barbara McDonald, editors
 2020 • paper • 978-1-77112-322-8
 61 illus. • 7 x 10 • 194 pp.

\$29.99

THE HOMING PLACE
Indigenous and Settler Literary Legacies of the Atlantic
 Rachel Bryant

Indigenous Studies
 2018 • paper • 978-1-77112-287-0
 6 x 9 • 256 pp.

\$29.99

INDIAN THUSIASM
Indigenous Responses
 Hartmut Lutz, Florentine Strzelczyk, and Renae Watchman, editors

Indigenous Studies
 Feb. 2020 • paper • 978-1-77112-399-0
 6 x 9 • 220 pp.

\$29.99

I AM A DAMN SAVAGE / WHAT HAVE YOU DONE TO MY COUNTRY?

An Antane Kapesh; Sarah Henzi, translation and afterword

Indigenous Studies
Apr. 2020 • paper • 978-1-77112-408-9
5.25 x 8 • 216 pp.

\$22.99

ACTIVATING THE HEART
Storytelling, Knowledge Sharing, and Relationship

Julia Christensen, Christopher Cox, and Lisa Szabo-Jones, editors
Educator's Guide available

Indigenous Studies
2018 • paper • 978-1-77112-219-1
6 x 9 • 226 pp.

\$24.99

WHY INDIGENOUS LITERATURES MATTER

Daniel Heath Justice
Educator's Guide available

Indigenous Studies
2018 • paper • 978-1-77112-176-7
5.25 x 8 • 306 pp.

\$19.99

LEARN, TEACH, CHALLENGE
Approaching Indigenous Literatures

Deanna Reder and Linda M. Morra, editors

Indigenous Studies
2016 • paper • 978-1-77112-185-9
1 illus. • 6 x 9 • 485 pp.

\$48.99

VIOLENCE AGAINST INDIGENOUS WOMEN

Literature, Activism, Resistance
Allison Hargreaves

Indigenous Studies
2017 • paper • 978-1-77112-239-9
6 x 9 • 300 pp.

\$29.99

READ, LISTEN, TELL
Indigenous Stories from Turtle Island

Sophie McCall, Deanna Reder, David Siawono, and Gabrielle L'Honnorelle Riv, editors
Educator's Guide available

Indigenous Studies
2017 • paper • 978-1-77112-300-6
25 illus. • 6 x 9 • 410 pp.

\$38.99

MY BASILIAN PRIESTHOOD
1961 to 1967

Michael Quealey; Arthur Haberman and Jan Rehner, afterword

Life Writing
2019 • paper • 978-1-77112-242-9
16 illus. • 6 x 9 • 208 pp.

\$24.99

BIRD-BENT GRASS
A Memoir, in Pieces

Kathleen Venema

Life Writing
2018 • paper • 978-1-77112-290-0
5.25 x 8 • 354 pp.

\$24.99

“WITHOUT FEAR AND WITH A MANLY HEART”

The Great War Letters and Diaries of Private James Herbert Gibson

L. Iris Newbold, K. Bruce Newbold, Evelyn A. Walters, and Mark G. Walters, editors

2019 • paper • 978-1-77112-345-7
20 illus., 1 map • 6 x 9 • 300 pp.

\$29.99

THE WARTIME LETTERS OF LESLIE AND CECIL FROST

R.B. Fleming, editor
New in paper

Life Writing
2019 • paper • 978-1-55458-470-3
6 x 9 • 420 pp.

\$27.99

TRAVELS AND IDENTITY
Elizabeth and Adam Shortt in Europe, 1811

Peter E. Paul Dembski, editor

Life Writing
2017 • paper • 978-1-77112-225-2
6 x 9 • 294 pp.

\$24.99

JOEY JACOBSON'S WAR
A Jewish Canadian Airman in the Second World War

Peter J. Usher

2018 • paper • 978-1-77112-342-6
30 illus., 1 map • 6 x 9 • 414 pp.

\$29.99

GORGEOUS WAR
The Branding War Between
the Third Reich and
the United States
Tim Blackmore

2019 • hardcover • 978-1-77112-420-1
23 illus. • 5.25 x 8 • 380 pp.

\$32.99

**WITTGENSTEIN'S ETHICS
AND MODERN WARFARE**
Nil Santiañez

2018 • hardcover • 978-1-77112-383-9
13 illus. • 5.25 x 8 • 150 pp.

\$29.99

THE NEXT INSTALMENT
Serials, Sequels, and
Adaptations of Nellie L.
McClung, L.M. Montgomery,
and Mazo de la Roche
Wendy Roy

2019 • hardcover • 978-1-77112-391-4
42 illus. • 6 x 9 • 420 pp.

\$85.00

**LISTENING UP, WRITING
DOWN, AND LOOKING
BEYOND**
Interfaces of the Oral, Written,
and Visual
Susan Gingell and Wendy Roy,
editors

2012 • paper • 978-1-55458-474-1
19 illus. • 6 x 9 • 388 pp.

\$39.99

**CHILDREN'S LITERATURE
AND IMAGINATIVE
GEOGRAPHY**

Aida Hudson, editor

2019 • hardcover • 978-1-77112-325-9
6 x 9 • 368 pp.

\$85.00

AVANT CANADA
Poets, Prophets,
Revolutionaries
Gregory Betts and Christian Bök,
editors

2019 • paper • 978-1-77112-352-5
15 illus. • 6 x 9 • 350 pp.

\$39.99

BATTLE LINES
Canadian Poetry in English and
the First World War
Joel Baetz

2018 • paper • 978-1-77112-329-7
6 x 9 • 192 pp.

\$34.99

HUNGER
How Food Shaped the Course of
the First World War
Rick Blom; Suzanne Jansen,
translator

North American Sales Only
2019 • paper • 978-1-77112-417-1
40 illus. • 6 x 9 • 200 pp.

\$29.99

1930
Europe in the Shadow of
the Beast
Arthur Haberman

2018 • paper • 978-1-77112-361-7
6 x 9 • 266 pp.

\$24.99

APPEL
A Canadian in the French
Foreign Legion
Joel Adam Struthers; Col. Benoit
Desmeulles, foreword

2019 • paper • 978-1-77112-105-7
30 illus. • 6 x 9 • 250 pp.

\$24.99

**CANADIAN BATTLEFIELDS OF
THE SECOND WORLD WAR**
Dieppe, D-Day, and the Battle of
Normandy
Terry Copp and Matt Baker

2019 • paper • 978-1-92680-417-0
100 illus., 40 maps • 6 x 9 • 250 pp.

\$30.00

A TOWNSHIP AT WAR
Jonathan F. Vance

2018 • hardcover • 978-1-77112-386-0
25 illus. • 6 x 9 • 308 pp.

\$34.99

MOVING ARCHIVES
Linda M. Morra, editor

Jan. 2020 • hardcover
978-1-77112-402-7 • 6 x 9 • 210 pp.

\$85.00

ROUGH AND PLENTY
A Memorial
Raymond A. Rogers

Life Writing
Feb. 2020 • paper • 978-1-77112-436-2
5.25 x 8 • 250 pp.

\$24.99 CAD/\$19.99 USD

WHAT THE OCEANS REMEMBER
Searching for Belonging and Home
Sonja Boon

Life Writing
2019 • hardcover • 978-1-77112-423-2
8 illus. • 5.25 x 8 • 336 pp.

\$29.99 CAD/\$27.99 USD

CANADIAN GRAPHIC
Picturing Life Narratives
Candida Rifkind and Linda Warley, editors

Life Writing
2016 • paper • 978-1-77112-179-8
62 illus. • 6.75 x 10.25 • 320 pp.

\$29.99

LIMELIGHT
Canadian Women and the Rise of Celebrity Autobiography
Katja Lee

Life Writing
Feb. 2020 • hardcover
978-1-77112-429-4 • 6 x 9 • 302 pp.

\$49.99

HER OWN PERSON
The Life of Mary Quayle Innis
Anne Innis Dagg

June 2020 • hardcover
978-1-77112-439-3 • 5.25 x 8 • 200 pp.

\$29.99

THE BLACK PRAIRIE ARCHIVES
An Anthology
Karina Vernon, editor

2019 • paper • 978-1-77112-374-7
6 x 9 • 329 pp.

\$44.99

THE NEW RACE
Selected Writings, 1901–1904
William H.H. Johnson; Wayde Compton, afterword

Early Canadian Literature
2019 • paper • 978-1-77112-414-0
5.25 x 8 • 250 pp.

\$19.99

SUSTAINING THE WEST
Cultural Responses to Canadian Environments
Liza Piper and Lisa Szabo-Jones, editors

Environmental Humanities
2015 • paper • 978-1-55458-923-4
28 illus. • 6 x 9 • 365 pp.

\$42.99

ANIMAL SUBJECTS 2.0
Jodey Castricano and Lauren Corman, editors

Environmental Humanities
2016 • paper • 978-1-77112-210-8
11 illus. • 6 x 9 • 542 pp.

\$42.99

ON ACTIVE GROUNDS
Agency and Time in the Environmental Humanities
Robert Boschman and Mario Trono, editors

Environmental Humanities
2019 • paper • 978-1-77112-339-6
6 x 9 • 378 pp.

\$42.99

downstream
reimagining water
Dorothy Christian and Rita Wong, editors

Environmental Humanities
2017 • paper • 978-1-77112-213-9
28 illus. • 6 x 9 • 300 pp.

\$34.99

A HISTORY OF ICELANDIC FILM

Steve Gravestock

Canadian Sales Only
2019 • paper • 978-0-98670-625-7
6 x 7.95 • 200 pp.

\$15.00

BEAUTY IN A BOX
Detangling the Roots of
Canada's Black Beauty Culture

Cheryl Thompson

2019 • paper • 978-1-77112-358-7
6 x 9 • 318 pp.

\$36.99

CINEMA OF PAIN
On Quebec's Nostalgic Screen

Liz Czach and André Loiselle, editors

June 2020 • paper • 978-1-77112-433-1
6 x 9 • 240 pp.

\$42.99

CUBISM AND FUTURISM
Spiritual Machines and the
Cinematic Effect

R. Bruce Elder

Film and Media Studies
2018 • hardcover • 978-1-77112-245-0
6 x 9 • 591 pp.

\$85.00

STAN BRAKHAGE IN ROLLING STOCK, 1980-1990

Jerry White

Film and Media Studies
2018 • hardcover • 978-1-77112-303-7
9.5 x 8 • 384 pp.

\$64.99

THIS IS NOT A HOAX
Unsettling Truth in Canadian
Culture

Heather Jessup

2019 • hardcover • 978-1-77112-364-8
26 illus. • 6 x 9 • 227 pp.

\$44.99

FEMINIST PRAXIS REVISITED
 Critical Reflections on
 University-Community
 Engagement
 Amber Dean, Jennifer L. Johnson,
 and Susanne Luhmann, editors

2018 • paper • 978-1-77112-377-8
 6 x 9 • 208 pp.

\$39.99

MAKING FEMINIST MEDIA
 Third-Wave Magazines on the
 Cusp of the Digital Age
 Elizabeth Groeneveld

Film and Media Studies
 2016 • paper • 978-1-77112-120-0
 19 illus. • 6 x 9 • 250 pp.

\$36.99

**SEXUAL VIOLENCE AT
 CANADIAN UNIVERSITIES**
 Activism, Institutional Responses,
 and Strategies for Change
 Elizabeth Quinlan, Andrea
 Quinlan, Curtis Fogel, and Gail
 Taylor, editors

2017 • paper • 978-1-77112-283-2
 6 illus. • 6 x 9 • 352 pp.

\$44.99

BEYOND THE ALTAR
 Women Religious, Patriarchal
 Power, and the Church
 Christine L.M. Gervais

2018 • paper • 978-1-77112-294-8
 6 x 9 • 275 pp.

\$32.99

**RELIGION AND PUBLIC
 DISCOURSE IN AN AGE OF
 TRANSITION**
 Reflections on Bahá'í Practice and
 Thought
 Geoffrey Cameron and Benjamin
 Schewel, editors

Bahá'í Studies
 2018 • paper • 978-1-77112-330-3
 6 x 9 • 304 pp.

\$39.99

**THE THEOLOGY OF THE
 UNITED CHURCH OF CANADA**
 Don Schweitzer, Robert C. Fennell,
 and Michael Bourgeois, editors

2019 • hardcover • 978-1-77112-395-2
 3 illus., 1 map, 3 tables • 6 x 9 • 302 pp.

\$38.99

THE CHALLENGE OF CHILDREN'S RIGHTS FOR CANADA, 2ND EDITION

Katherine Covell, R. Brian Howe, and J.C. Blokhuis

Studies in Childhood and Family in Canada

2018 • paper • 978-1-77112-355-6
6 x 9 • 245 pp.

\$44.99

**DEBATING RIGHTS INFLATION IN CANADA
A Sociology of Human Rights**

Dominique Clément

Canadian Commentaries

2018 • paper • 978-1-77112-244-3
5.25 x 8 • 200 pp.

\$24.99

**HUMAN RIGHTS IN CANADA
A History**

Dominique Clément

Laurier Studies in Political Philosophy

2016 • paper • 978-1-77112-163-7
5.25 x 8 • 233 pp.

\$24.99

**A QUESTION OF COMMITMENT, 2ND EDITION
The Status of Children in Canada**

Thomas Waldo, editor; Katherine Covell and R. Brian Howe, foreword

Studies in Childhood and Family in Canada

Apr. 2020 • paper • 978-1-77112-405-8
6 x 9 • 456 pp.

\$54.99

HOMELESS YOUTH AND THE SEARCH FOR STABILITY

Jeff Karabanow, Sean Kidd, Tyler Frederick, and Jean Hughes

2018 • paper • 978-1-77112-333-4
6 x 9 • 150 pp.

\$29.99

**AFTER PRISON
Navigating Employment and Reintegration**

Rose Ricciardelli and Adrienne M.F. Peters, editors

2017 • paper • 978-1-77112-316-7
3 tables, 3 charts • 6 x 9 • 288 pp.

\$39.99

AUTHORS

- Ace 6
 Atkinson 10
 Baetz 14
 Baker 14
 Betts 13
 Big Canoe 10
 Blackmore 13
 Blokhuis 19
 Blom 14
 Bök 13
 Boon 15
 Boschman 16
 Bourgeois, 18
 Bradley 5
 Bryant 10
 Burdick 4
 Cameron 18
 Castricano 16
 Christensen 11
 Christian 16
 Clément 19
 Compton 16
 Copp 14
 Copway 2
 Corman 16
 Covell 19
 Cox 11
 Czach 17
 Dagg 15
 Dean 18
 Dembski 12
 Elder 17
 Eso 4
 Fennell 18
 Fleming 12
 Fogel 18
 Frederick 19
 Gaertner 4, 11
 Gervais 18
 Gingell 13
 Grace 1
 Gravestock 17
 Groeneveld 18
 Haberman 12, 14
 Halfe 4, 10
 Hall 8
 Hanson 3
- Hargreaves 11
 Henzi 11
 Hill 11
 Hoeg 10
 Howe 19
 Hudson 13
 Hughes 19
 Janeček 8
 Jansen 14
 Jessup 17
 Johnson, J.L. 18
 Johnson, W.H.H. 16
 Justice 11
 Kapesh 11
 Karabanow 19
 Kidd 19
 Kroetsch 4
 Lee, Katja 15
 Lee, Kevin 7
 Loiselle 17
 Luhmann 18
 Luke 6, 10
 Lutz 10
 Marshall 10
 Matthews 10
 McCall 11
 McDonald 10
 Milne 4
 Morra 11, 15
 Myre 10
 Newbold 12
 Neylan 10
 Peters 19
 Piper 16
 Porco 4
 Quealey 12
 Quinlan 18
 Reder 2, 11
 Rehner 12
 Ricciardelli 19
 Rifkind 15
 Rogers 15
 Roy 13
 Santiáñez 13
 Schewel 18
 Schweitzer 18
 Skarecky 8
- Steckley 10
 Struthers 14
 Strzelczyk 10
 Szabo-Jones 11, 16
 Taylor 18
 Thompson 17
 Trono 16
 Usher 12
 Vance 14
 Venema 12
 Vernon 16
 Wabegijig 10
 Waldock 19
 Walters 12
 Warley 15
 Watchman 10
 Whidden 10
 White 17
 Willingham 9
 Wong 5, 16
 Zolf 4

TITLES

- 1930 14
Activating the Heart 11
After Prison 19
Animal Subjects 2.0 16
Appel 14
Avant Canada 13
Battle Lines 14
Beauty in a Box 17
Beyond the Altar 18
Bird-Bent Grass 12
Black Prairie Archives 16
Canadian Battlefields of the Second World War 14
Canadian Graphic 15
Casual Reconstruction 10
Challenge of Children's Rights for Canada, 2nd ed. 19
Children's Literature and Imaginative Geography 13
Chippewas of Georgina Island 10
Cinema of Pain 17
Coalesce 6
Community Music at the Boundaries 9
Cubism and Futurism 17
Current, Climate 5
Debating Rights Inflation in Canada 19
Department 4 downstream 16
Essential Song 10
Feminist Praxis Revisited 18
Foundations of Modern Harmony 8
Gorgeous War 13
Her Own Person 15
History of Icelandic Film 17
Homeless Youth and the Search for Stability 19
Homing Place 10
Human Rights in Canada 19
Hunger 14
I Am a Damn Savage; What Have You Done to My Country 11
Indianthusiasm 10
Joey Jacobson's War 12
Learn, Teach, Challenge 11
- Light in the Forest* 7
Limelight 15
Listening Up, Writing Down, and Looking Beyond 13
Literatures, Communities, and Learning 3
Making Feminist Media 18
Moving Archives 15
My Basilian Priesthood 12
New Race 16
Next Instalment 13
On Active Grounds 16
Post-glacial 4
Question of Commitment, 2nd ed. 19
Read, Listen, Tell 11
Recollections of a Forest Life 2
Religion and Public Discourse in an Age of Transition 18
Rough and Plenty 15
Sexual Violence at Canadian Universities 18
Social Poesis 4
Sóhkëyihta 4
Stan Brakhage in Rolling Stock, 1980-1990 17
Sustaining the West 16
Theology of The United Church of Canada 18
This Is Not A Hoax 17
Tiff 1
Township at War 14
Travels and Identities 12
Violence Against Indigenous Women 11
Wartime Letters of Leslie and Cecil Frost 12
What the Oceans Remember 15
Why Indigenous Literatures Matter 11
 "Without fear and with a manly heart" 12
Wittgenstein's Ethics and Modern Warfare 13
Zaagi'idiwin 10

SALES REPRESENTATIVES |

CANADA (ACADEMIC)

Brunswick Books

14 Afton Avenue,
Toronto, ON
M6J 1R7
Tel: 416-703-3598
Fax: 416-703-6561
info@brunswickbooks.ca

British Columbia and Alberta

Kim Goodliffe
Tel: 250-634-0555 (cell)
kim@brunswickbooks.ca

Manitoba, Saskatchewan, and Northwestern Ontario

Harold Shuster
harold@brunswickbooks.ca

Ontario

Lindsay Sharpe
Tel: 416-703-3598
lindsay@brunswickbooks.ca

Atlantic Provinces, Quebec, Ottawa, and Southern Ontario

Cheryl Steele
cheryl@brunswickbooks.ca

CANADA (TRADE)

Ampersand Inc.

BC, Alberta, Saskatchewan, Manitoba, Yukon, Nunavut, NWT

2440 Viking Way, Richmond BC V6V 1N2
Tel: 604-448-7111 / 800-561-8583
Fax: 604-448-7118 / 888-323-7118
ampersandinc.ca

Ali Hewitt

Tel: 604-448-7166 alih@ampersandinc.ca

Dani Farmer

Tel: 604-448-7168 danif@ampersandinc.ca

Jessica Price

Tel: 604-448-7170 jessicap@ampersand.ca

Pavan Ranu

Tel: 604-448-7165 pavanr@ampersandinc.ca

Ontario

Head Office
Suite 213, 321 Carlaw Avenue,
Toronto, ON M4M 2S1
Tel: 416-703-0666 / 866-736-5620
Fax: 416-703-4745 / 866-849-3819
ampersandinc.ca

Saffron Beckwith, Ext. 124
saffronb@ampersandinc.ca

Morgen Young, Ext. 128
morgeny@ampersandinc.ca

Laureen Cusack, Ext. 120
laureenc@ampersandinc.ca

Vanessa Di Gregorio, Ext. 122
vanessad@ampersandinc.ca

Laura MacDonald, Ext. 122
lauram@ampersandinc.ca

Evette Sintichakis, Ext. 121
evettes@ampersandinc.ca

Jenny Enriquez, Ext. 126
jenny@ampersandinc.ca

Quebec and Atlantic Provinces

Jenny Enriquez
Tel: 416-703-0666, Ext. 126
Toll-free: 866-736-5620
Fax: 416-703-4745
jenny@ampersandinc.ca

USA

Ingram Content Group

Field Sales

Leslie Jobson

Field Sales Support Manager
Tel: 510-809-3732
leslie.jobson@ingramcontent.com

Ray Gonzales

Sales and Support Rep, Field Sales
Tel: 510-809-3704
ray.gonzales@ingramcontent.com

Special Markets

Wholesale, Premium, Mail Order, and Online Sales:

Sonya Harris

Sales Manager, Special Sales
Tel: 610-662-4173
sonya.harris@ingramcontent.com

Meagan Kavouras

Sales and Support Rep, Specialty Wholesale
and Special Sales
Tel: 646-854-5668
meagan.kavouras@ingramcontent.com

Specialty Retail & Gift Sales

Eric Green

Director of Sales, Specialty Retail
Tel: 510-809-3750
eric.green@ingramcontent.com

Sandy Hernandez

Manager, Specialty Retail Sales
Tel: 818-914-9433
sandy.hernandez@ingramcontent.com

Lydia Doane

Gift Sales and Support Rep
Tel: 510-809-3749
lydia.doane@ingramcontent.com

ORDERING INFORMATION

Wilfrid Laurier University Press encourages individuals to order or purchase our books from their local or chosen bookseller.

Canadian Orders

Wilfrid Laurier University Press books are distributed in Canada by University of Toronto Press Distribution
University of Toronto Press
5201 Dufferin Street
Toronto, ON M3H 5T8
Phone: 800-565-9523

Fax: 800-221-9985
utpbooks@utpress.utoronto.ca
EDI Through Pubnet SAN 115 1134

US Orders

Wilfrid Laurier University Press is distributed to the trade by Ingram Academic Services, an Ingram brand.

Orders and Customer Service:
Ingram Content Group LLC
One Ingram Blvd.
La Vergne, TN 37086
(t) 866-400-5351
ips@ingramcontent.com

Orders from outside North America

Wilfrid Laurier University Press
c/o Gazelle Book Services Ltd.
White Cross Mills, Hightown
Lancaster, Lancashire LA1 4XS
United Kingdom
Phone: 44 (0) 1524 68765
Fax: 44 (0) 1524 63232
sales@gazellebooks.co.uk

Recent Awards

Shortlisted, 2019
Manitoba Book
Awards

Winner, 2018
Chalmers Award for
Ontario History

Winner, 2018 C.P.
Stacey Award

Shortlisted, 2019
Ontario Speaker's
Book Award

Winner, 2018 NAISA
Award for Best
Subsequent Book

Winner, 2019 Prose
Award (Literature)

Shortlisted, 2018 ACQL
Gabrielle Roy Prize

Finalist, Foreword
INDIES (Political and
Social Sciences)

Short-listed, Atlantic
Book Awards for
Scholarly Writing
2018

Winner, Writers'
Federation of New
Brunswick Book
Award for Non-
Fiction 2017

AUP Book, Jacket,
and Journal Show
Selected Entry 2018

Finalist, 2018
Foreword INDIES
Awards (History)

Finalist, 2018
Foreword INDIES
Awards (War &
Military)

Shortlisted, 2018
Heritage Toronto
Awards for Historical
Writing

Winner, 2017 ACQL
Gabrielle Roy Prize
for Literary Criticism

LAURIER
Inspiring Lives.

Member
The Association of
University Presses

Member
Association of Canadian
University Presses /
Association des Presses
Universitaires Canadiennes

Front Cover: Detail of "The Great Mystery of Water" (2016) by Christi Belcourt. Used with permission of the artist.

Wilfrid Laurier University Press

75 University Avenue West
Waterloo, ON N2L 3C5 Canada

press@wlu.ca

www.wlupress.wlu.ca

866-836-5551

(Toll-free in North America)

519-725-1399 Fax