

american studies

ANNOUNCES

A Special Issue:

"Technology, Medicine and Science in American Culture and Society"

Fall, 1989

Guest Editors:

Hamilton Cravens, History, Iowa State University
Alan Marcus, History, Iowa State University

Contents:

Alan I. Marcus, "Physicians Open a Can of Worms: American Nationality and Hookworm in the United States, 1893-1909"

Zane I. Miller, "Race-ism and the City: The Young DuBois and the Role of Place in Social Theory"

Gail Fowler Mohanty, "Outwork and Outwork Weavers in Rural Rhode Island, 1810-1821"

Robert E. Schofield, "The Science Education of an Enlightened Entrepreneur: Charles Willson Peale and his Philadelphia Museum, 1784-1827"

Nancy M. Theriot, "Diagnosing Unnatural Motherhood: Nineteenth-Century Physicians and 'Puerpural Insanity'"

Patricia Spain Ward, "United States Versus American Medical Association et al.: The Medical Antitrust of 1938-1943"

HARVARD

THE PURITAN ORDEAL

Andrew Delbanco

"*The Puritan Ordeal* displays a dramatic but deeply informed, a subtle but vivid historical imagination that may not have been surpassed since the work of Perry Miller. A convincing [and] authoritative inquiry into the basic character of American Puritanism."

—Lewis P. Simpson

\$30.00 cloth

RELIGIOUS CHANGE IN AMERICA

Andrew M. Greeley

Basing his findings on a careful analysis of surveys conducted regularly over the past half-century by three prominent polling organizations, Andrew Greeley concludes that the upheavals in Protestant and Catholic doctrines and institutions that have affected religious elites have had little influence on most people.

Social Trends in the United States
\$25.00 cloth

DIRECT DEMOCRACY

The Politics of Initiative,
Referendum, and Recall
Thomas E. Cronin

"A splendid work...Cronin does an extraordinarily able job examining the strengths and weaknesses evident in the practical operations of the initiative, the referendum, and the recall." —Everett Carll Ladd
A Twentieth Century Fund Book
\$25.00 cloth

TOCQUEVILLE AND THE TWO DEMOCRACIES

Jean-Claude Lamberti

Translated by Arthur Goldhammer

"A profound and thoughtful reading of *Democracy in America* that examines the ways in which Tocqueville saw the relationship between 'the two democracies,' the French and the American, that is, the revolutionary and the liberal."

—Stanley Hoffmann,
Harvard University
\$50.00 cloth

IN THE NAME OF WAR

Judicial Review and War Powers since 1918

Christopher N. May

Though World War I officially ended in 1918, the Senate's rejection of the Versailles Treaty kept the United States in a legal state of war until late 1921. Christopher May tells how during this period, the government invoked the war powers to pursue ends otherwise beyond its reach. He then describes how the Supreme Court finally abandoned its long-standing refusal to review the constitutionality of war powers legislation.

\$29.95 cloth

THE ROOTS OF VIOLENCE IN BLACK PHILADELPHIA, 1860-1900

Roger Lane

Winner of 1986 Bancroft Prize in American History

"Extraordinary...Brilliantly argued...This book is a major innovative work, one that is likely to shape research on the black experience for decades to come." —August Meier, *American Journal of Sociology*
\$9.95 paper

POLITICS AND SOCIETY IN THE SOUTH

Earl Black and Merle Black

The 1988 Ralph J. Bunche Award of the American Political Science Association

"The most significant and comprehensive study of the politics of the South since V.O. Key...A major contribution to the understanding of the South, the most volatile region in the nation." —Thomas B. Edsall, *Washington Post National Weekly Edition*

\$10.95 paper

RECONSTRUCTING AMERICAN EDUCATION

Michael B. Katz

This is history with a present-day purpose...Historian Michael Katz attacks the once-standard view of American educational history as the story of progressive improvement. In its place he substitutes a critical account of how big-city school systems turned into increasingly unwieldy bureaucracies in the nineteenth century."

—David MacLeod, *NEA Today*

\$8.95 paper

Harvard University Press

79 Garden Street
Cambridge, MA 02138
(617) 495-2480

New from Pantheon

THE KERNER REPORT

The 1968 Report of the National Advisory Commission on Civil Disorders
New Introductions by Fred R. Harris and Tom Wicker

The famous Kerner Report shocked the nation almost as much as the rioting that had prompted President Johnson to appoint the commission in the first place. As the new introductions by Tom Wicker and original commission member Fred Harris make clear, the Kerner Report is still news today, because its lessons have not been learned.

496 pp., paper \$8.95

QUIET RIOTS

Race and Poverty in the United States
Edited by Fred R. Harris and Roger W. Wilkins

Harris, former U.S. senator from Oklahoma and member of the original Kerner commission, and Wilkins, former assistant attorney general, have gathered a group of incisive reports by the nation's top policy analysts and sociologists. The result is the most important document on the state of American cities—and their future—in twenty years.

288 pp., paper \$9.95, cloth \$19.95

WHY AMERICANS DON'T VOTE

Frances Fox Piven and Richard A. Cloward

"Their report from the front is genuinely illuminating, offering a clear picture to reformers of what they are up against and why."—Walter Dean Burnham, *The New Republic*

325 pp., paper \$9.95, cloth \$19.95

THE RADICAL RENEWAL

The Politics of Ideas in Modern America

Norman Birnbaum

"A book that is historically necessary."

Robert Jay Lifton. "Anyone who wants to know where we have come from and wants to read some plausible guesses on where we're headed will enjoy this fine book."—Harvey Cox, *Harvard University*
276 pp., paper \$8.95, cloth \$17.95

MANUFACTURING CONSENT

The Political Economy of the Mass Media

Edward S. Herman and Noam Chomsky

"Compelling indictments of the news media's role in covering up errors and deceptions in American foreign policy of the past quarter century."—Walter LaFeber, *New York Times Book Review*
448 pp., paper \$14.95, cloth \$24.95

THE COMMON INTEREST

How Our Social Welfare Policies Don't Work and What We Can Do About Them

Edited by Leslie Dunbar

"This excellent volume provides a powerful rebuttal to the dominant American ideology on the plight of the poor....Dunbar brilliantly integrates the poignant testimony of thirty witnesses with his own compelling discussion of the nature, causes, and possible cures of poverty and welfare."—William Julius Wilson, author of *The Truly*

Disadvantaged

256 pp., paper \$9.95, cloth \$22.95

For examination copies write to:
Pantheon Education Department, 201 E. 50th St., NY, NY 10022

"A brilliant and poignant work

that in many ways compares favorably with Walker Evans's celebrated *Let Us Now Praise Famous Men.*"

William H. Goetzmann
University of Texas, Austin

FAR FROM HOME

Lillian Byrd Elizabeth

SCHLISSEL, GIBBENS, & HAMPSTEN

288 pp., photos \$19.95

Building on the approach employed so successfully in her acclaimed *Women's Diaries of the Western Journey*, Lillian Schlissel and her co-authors take a fresh look at the human cost of the cross-continental trek. Using letters and diaries, the authors piece together the sagas of three families who ventured West.

"A stunning contribution to both family history and to the history of the U.S. frontiers."

Annette Kolodny

author of *The Lay of the Land*

"An exciting and profound addition to our historical understanding of the American West."

Kathryn Kish Sklar

State University of New York
Binghamton

"A powerful experience, powerfully told."
Mary Kelley
Dartmouth College

ALSO AVAILABLE

Women's Diaries of the Westward Journey

by Lillian Schlissel paperback \$10.95

SCHOCKEN BOOKS 201 E. 50th St., NY, NY 10022

At bookstores or call toll-free: 800-733-3000

Compelling, first-hand accounts of American History

WITNESS TO GETTYSBURG

By **Richard Wheeler**. An eyewitness history of the bloodiest battle in America's Civil War, *Witness to Gettysburg* vividly recounts the personal experiences of Gettysburg residents as well as the moving accounts of Union and Confederate soldiers who survived the entire three-day battle.

Ⓜ MERIDIAN 0-452-00984-7 \$8.95/\$11.95*

WITNESSES AT THE CREATION

Hamilton, Madison, Jay and the Constitution

By **Richard B. Morris**. "A superb recreation of the key ideas...and fascinating personalities that helped produce the Charter that governs us today," wrote James MacGregor Burns of this highly accessible account of the collaboration of John Jay, Alexander Hamilton, and James Madison on "The Federalist" letters.

Ⓜ MENTOR 0-451-62686-9 \$4.50/\$5.95*

THE BLUE AND THE GRAY

The Story of the Civil War as Told by Participants, Revised and Abridged

Edited by **Henry Steele Commager**
Forewords by **Douglas Southall Freeman**.

Volume I: The Nomination of Lincoln to the Eve of Gettysburg

Ⓜ MENTOR 0-451-62536-6 \$4.95/\$5.95*

Volume II: The Battle of Gettysburg to Appomattox

Ⓜ MENTOR 0-451-62640-0 \$4.95/\$5.95*

*Price in Canada. Prices subject to change.

THE FEDERALIST PAPERS

Introduction and notes by **Clinton Rossiter**. Especially designed for classroom use, this edition includes the classic essays written to win ratification of the Constitution as well as a complete rendition of the document with marginal notes referring to relevant passages of the text.

Ⓜ MENTOR 0-451-62541-2 \$4.95/\$5.95*

THE ANTI-FEDERALIST PAPERS AND THE CONSTITUTIONAL CONVENTION DEBATES

Edited by **Ralph Ketcham**. Representing the other side of the Constitutional debates, this complete collection of original documents gives full voice to the political thought of such statesmen as Patrick Henry and DeWitt Clinton. Important arguments are keyed to corresponding "Federalist" letters.

Ⓜ MENTOR ORIGINAL 0-451-62525-0 \$4.95/\$5.95*

Write to the NAL Education Department at the address below for a free History and Political Science catalog.

NEW AMERICAN LIBRARY
1633 Broadway, New York, NY 10019

NAL

Henry James at his very best.

The acclaimed Library of America is in the process of publishing the complete Henry James, in superior, affordable, authoritative editions. Only The Library of America offers scrupulously accurate texts, prepared by leading scholars and presented without intrusive interpretation, in an inviting, easy-to-read design. These top-quality editions provide often hard-to-find works by James. And their compact, cloth-bound format is both handsome and durable, yet priced well below comparable collections.

For study, for teaching, or for pleasure—look for all of the volumes in the Henry James series:

NOVELS 1871-1880: *Watch and Ward, Roderick Hudson, The American, The Europeans, Confidence.*

NOVELS 1881-1886: *Washington Square, The Portrait of a Lady, The Bostonians.*

NOVELS 1886-1890:
The Princess Casamassima, The Reverberator, The Tragic Muse

LITERARY CRITICISM
(2 volumes)

THE LIBRARY OF AMERICA

The only definitive collection of America's greatest writers.

Volumes are \$27.50 each, except for *Novels 1886-1890*, which is \$35.00. More than 40 volumes in The Library of America are now available. For a complete listing, additional information, or to place an order: The Library of America, 14 E. 60th St., NY, NY 10022, (212) 308-3360.

The real thing

IMITATION AND AUTHENTICITY IN
AMERICAN CULTURE, 1880–1940

by Miles Orvell

Foreword by Alan Trachtenberg

“An excellent and original study. . . . Not since John Kouwenhoven’s now-classic study of machine-age objects and democratic values have we had such a broad-gauged approach to the interrelation between the arts and the world of American manufactures.”—Cecelia Tichi, Vanderbilt University

Miles Orvell begins with a discussion of Walt Whitman and his world, then considers material culture, photography, and literature. Among the cultural figures discussed are writers Henry James, John Dos Passos, and James Agee; photographers Alfred Stieglitz and Margaret Bourke-White; and architect-designers Gustav Stickley and Frank Lloyd Wright.

408 pp., \$37.50 cloth, \$14.95 paper

Cultural Studies of the United States

available at bookstores or from

THE UNIVERSITY OF NORTH CAROLINA PRESS

Post Office Box 2288

Chapel Hill, North Carolina 27515-2288

WESTERN WRITERS SERIES

This continuing series, primarily regional in nature, provides brief but authoritative introductions to the lives and works of authors who have written significant literature about the American West. These attractive, uniform fifty-page pamphlets are useful to the general reader as well as to teachers and students.

RECENT TITLES:

- | | |
|--|---|
| 62. WESTERN AMERICAN LITERARY CRITICISM by Martin Bucco | 76. JOHN GREGORY DUNNE by Mark Royden Winchell |
| 63. MARI SANDOZ by Helen Winter Stauffer | 77. GERALD HASLAM by Gerald Locklin |
| 64. BARRY LOPEZ by Peter Wild | 78. HELEN HUNT JACKSON by Rosemary Whitaker |
| 65. TILLIE OLSEN by Abigail Martin | 79. RICHARD BRAUTIGAN by Jay Boyer |
| 66. HERBERT KRAUSE by Arthur R. Huseboe | 80. OLE RØLVAAG by Ann Moseley |
| 67. WILLIAM EVERSON by Lee Bartlett | 81. LANFORD WILSON by Mark Busby |
| 68. JOHN HAINES by Peter Wild | 82. JOHN C. VAN DYKE: THE DESERT by Peter Wild |
| 69. SAM SHEPARD by Vivian M. Patraka and Mark Siegel | 83. D'ARCY McNICKLE by James Ruppert |
| 70. ROBERT CANTWELL by Merrill Lewis | 84. KENNETH REXROTH by Lee Bartlett |
| 71. CHARLES SEALSFIELD by Walter Grünzweig | 85. EDWARD DORN by William McPheron |
| 72. WILLIAM STAFFORD by David A. Carpenter | 86. ERNEST HAYCOX by Richard W. Etulain |
| 73. ELMER KELTON by Lawrence Clayton | 87. TONY HILLERMAN by Fred Erisman |
| 74. SIMON ORTIZ by Andrew Wiget | 88. DAVID WAGONER by Ron McFarland |
| 75. JOHN NICHOLS by Peter Wild | 89. JOSEPH WOOD KRUTCH by Paul N. Pavich |
| | 90. DAVID HENRY HWANG by Douglas Street |
| | 91. JOHN GRAVES by Dorys Crow Grover |

\$3.95 each, plus handling and shipping fees:

- | | |
|-------------|------------|
| 1-3 titles | ADD \$1.50 |
| 4-6 titles | ADD \$3.00 |
| 7-10 titles | ADD \$5.00 |
| 11+ titles | ADD \$7.50 |

Please send orders to: BSU Bookstore
Attn. Western Writers
Series

Boise State University
Boise, Idaho 83725

DEPARTMENT OF ENGLISH
BOISE STATE UNIVERSITY
BOISE, IDAHO 83725

A Celebration of Women Dramatists

EDITORS AND PUBLISHERS

Philip C. Kolin
University of Southern Mississippi

Colby H. Kullman
University of Mississippi

Volume 4 — Available Spring 1990

- *Amtrack* (complete) and “Gender and Geography” by Megan Terry
 - *Betsey Brown* (excerpts) by Ntozake Shange and Emily Mann
 - Five new interviews — Adrienne Kennedy, Tina Howe, Megan Terry, Joan Schenkar, Connie Congdon
 - Critical essays on Fornes, Kennedy, Henley, and Childress
 - An Emily Mann bibliography
 - Theatre reviews from around the world
-

Please send your subscription for one year (\$10.00; \$12.00 foreign) to J. Madison Davis, Humanities Division, The Behrend College, Pennsylvania State University, Erie, PA 16563.

NAME _____

ADDRESS _____

CITY _____ STATE _____

AN UNPRECEDENTED EXAMINATION OF AMERICAN TECHNOLOGY

Just Published!

TECHNOLOGY IN AMERICA

A Brief History

ALAN I. MARCUS

HOWARD P. SEGAL

Paperbound, 380 pages

This groundbreaking new textbook presents a concise exploration of the importance of technology in American history. Focusing on the impact of American society and culture on technology, it synthesizes recent research into technology's role in fostering social and environmental change and the history of technological development and progressive changes in material production processes. The organization of **TECHNOLOGY IN AMERICA** follows a chronological format for maximum flexibility, though the era from 1830 to the present is emphasized.

For an examination copy, consult your local HBJ sales representative, or contact:

HBJ

**HARCOURT
BRACE
JOVANOVIĆ, Inc.**
College Sales Office
7555 Caldwell Avenue,
Chicago, IL 60648
(312) 647-8822

Annals of Scholarship

STUDIES OF THE HUMANITIES AND SOCIAL SCIENCES

Calls for papers in:

1. ReReading the 19th Century Woman
2. Current Criticism of
Modern Drama and Theater

DEADLINE, December 1, 1989

Forthcoming Issues:

Revolutionary Eighties in the West

The Renaissance and Its Readers

Postmodernism and Its Rhetoric

issue price: \$10.00

annual subscriptions:

institutions, \$50.00/individuals, \$28.00

foreign air mail, add \$2.00 per issue

1841 Broadway
N.Y. 10023

MELUS

The Journal of The Society for the Study of the Multi-Ethnic Literature of the United States

Upcoming

Ethnic Autobiographies

Featuring articles on Ludwig Lewisohn; Maxine Hong Kingston, Richard Rodriguez and Malcolm X; autobiographies by Japanese American women; pre-literate Native American autobiography.
Interview with Hisaye Yamamoto.

Ethnicity, Theory and Criticism

Featuring articles on Ishmael Reed and the New Black Aesthetic critics; James Welch; a feminist's view of canonicity and Afro-American literature; the "Ethnicity School" and Werner Sollors' *Beyond Ethnicity*.

Italian-American Literature

Special double issue featuring articles on "A Third Generation Renaissance" of Italian-American literature; New York's Little Italy from Howells to Puzo; Italian-Americans in film; Tina De Rosa's *Paper Fish*; Garibaldi La Polla; Diane di Prima; Pietro di Donato and Thomas Bell; notes for a wider categorization of Italian-American writers.

Interview with Pietro di Donato

Subscriptions

INDIVIDUAL SUBSCRIBERS become members of the Society for the Study of the Multi-Ethnic Literature of the United States. To subscribe, send a check (payable to *MELUS*) for annual dues to: Prof. Curtis C. Smith, Treasurer, MELUS, Humanities, University of Houston—Clear Lake, Houston, TX 77058-1058. Individual rates (4 issues per year): Regular, \$25.00; students & retirees, \$15.00; overseas, \$30.00.

INSTITUTIONS Colleges, universities and libraries should send requests for rates and orders for annual subscriptions to the Editorial Office at: *MELUS*, Dept. of English, 272 Bartlett Hall, University of Massachusetts, Amherst, MA 01003. *MELUS* is also available from your subscription agent.

CLIO

A JOURNAL OF LITERATURE, HISTORY AND
THE PHILOSOPHY OF HISTORY

Editors Henry Kozicki, Clark Butler, Andrew McLean (Reviews)

CLIO, with an international distribution, is the only English-language quarterly that deals with three interrelated topics:

literature as informed by historical understanding
historical writings considered as literature
philosophy of history, both speculative and analytic

We invite submission of such essays.

Representative contents from Volumes 15-18:

Robert Anchor "Narrativity and the Transformation of Consciousness"

Ed. Cohen "Tom Wolfe and the Truth Monitors: A Historical Fable"

Albert Cook "The Gradual Emergence of History Writing as a Separate Genre"

W. H. Dray "J. H. Hexter and the Microrhetoric of History"

Amihud Gilead "Plato's Eros, Camus' Sisyphus, and the Impossibility of Philosophical Satisfaction"

David P. Haney "Gadamer, Keats, and Historicity"

Christoph Jamme "Hegel and Hölderlin"

Dane Kennedy "Isak Dinesen's African Recovery of a European Past"

Tom Lloyd "Schiller's Impact on Carlyle's Ideas about Revolution"

Malcolm O. Magaw "The Fusion of History and Immediacy: Hemingway's Artist-Hero in *The Garden of Eden*"

David Pollack "The Creation and Repression of Cybernetic Man: Technological Fear and the Secrecy of Narrative"

Abigail L. Rosenthal "Getting Past Marx and Freud"

Patrick W. Shaw "History and the Picaresque Tradition in Saul Bellow's *The Adventures of Augie March*"

Mark Taylor "Imitation and Perspective in *Henry V*"

Johan van der Zande "Theodor Fontane and the Study of History"

Cai Zong-qi "Hegel's Phenomenological Dialectic and the Structure of Whitman's 'Song of Myself'"

Special Number "The Renaissance in Victorian Literature" (Jacob Korg, Peter Allan Dale, Ruth apRoberts, Alan P. Johnson, Wendell V. Harris, John R. Reed)

Approximately 40 book reviews per volume

Subscriptions: Institutions \$36 a year
Individuals \$14 a year
(outside U.S.A., add \$4 postage)

CLIO Indiana University-Purdue University
Fort Wayne, Indiana 46805 U.S.A.

Single issues and back issues are available

AMERICAN STUDIES INTERNATIONAL

Volume 27, 1989

Since 1962, *American Studies International* has been dedicated to promoting international scholarship on the range of topics which fall under the heading "American Studies": history, literature and language, material culture, folklore, philosophy and religion, and government and politics. 1989 subscription rates are \$19.00 for individuals and \$23.00 for institutions in the United States and \$24.00 for individuals and institutions outside the U.S.

Each 1989 subscription includes two journals and four newsletters. *ASI's* journal contains bibliographic essays by noted American researchers, thematic essays by foreign scholars, and book reviews. *ASI's* newsletter provides timely information on international conferences, fellowships, grants, and publications.

In 1988 *ASI* published a supplement to its 1985-86 *International Directory of American Studies Specialists*. The supplement provides additions and corrections to the directory's listing of more than 5,000 American Studies scholars around the world.

For more information, write or call *American Studies International*, George Washington University, Washington, DC 20052; 202/994-7368.