

New Books | Fall 2011

OSU
Press

50
years

Portland in Three Centuries

The Place and the People

Carl Abbott

A compact and comprehensive history of Portland from first European contact to the twenty-first century, *Portland in Three Centuries* introduces the women and men who have shaped Oregon's largest city.

The expected politicians and business leaders appear in *Portland in Three Centuries*. But Carl Abbott also highlights workers and immigrants, union members and dissenters, women at work and in the public realm, artists and activists, and other movers and shakers.

Incorporating social history and contemporary scholarship in his narrative, Abbott examines current metropolitan character and issues, giving close attention to historical background. He explores the context of opportunities and problems that have helped to shape the rich mosaic that is Portland.

A highly readable character study of a city, and enhanced by more than sixty historic and contemporary images, *Portland in Three Centuries* will appeal to readers interested in Portland, in Oregon, and in Pacific Northwest history.

October 2011. 7 x 10 inches. 192 pages. Black & white photographs and illustrations. Index. ISBN 978-0-87071-613-3. Paperback, \$18.95

CARL ABBOTT is Professor of Urban Studies and Planning at Portland State University. He is the author of many articles and books, including *How Cities Won the West: Four Centuries of Urban Change in Western North America* and several about Portland history, including *Portland: Planning, Politics, and Growth in a Twentieth Century City*; *The Great Extravaganza: Portland's Lewis and Clark Exposition*; and *Greater Portland: Urban Life and Landscape in the Pacific Northwest*. A now out-of-print pictorial history of the city, *Portland: Gateway to the Northwest*, was the basis for the much expanded narrative of *Portland in Three Centuries*.

OF RELATED INTEREST

Portland

People, Politics, and Power, 1851-2001
Jewel Lansing
ISBN 978-0-87071-118-3. Paper, \$22.95

An Architectural Guidebook to Portland

Bart King
ISBN 978-0-87071-191-6. Paper, \$22.95

Up the Capitol Steps

A Woman's March to the Governorship

Barbara Roberts

A volume in the Women and Politics in the Pacific Northwest Series

Series editor: Melody Rose, Portland State University

Up the Capitol Steps is a personal and political memoir by Oregon's first (and only) woman governor, one of only thirty-four women who have served as state chief executives in the history of the United States. Barbara Roberts offers a behind-the-scenes glimpse of a woman's life in politics and aims to "demystify" leadership by telling the story of her own unlikely rise to power.

The mother of an autistic child before the advent of special education, Roberts began her life in public service as an advocate for the rights of children with disabilities. She documents her expanding political career from school board member to legislator to Secretary of State and finally, Governor. In this gripping and poignant memoir, hotly contested elections and tough policy decisions are interspersed with intimate details of personal ups and downs. Throughout, Roberts reveals the warmth and humor that show the "real" person behind the politician.

Only the third published autobiography by an American woman head of state, *Up the Capitol Steps* is "a very significant contribution to Oregon history, the history of women in politics, and especially the history of women governors," according to series editor Melody Rose. The book captures a period of our nation's political history and a view of women's expanding role in government that brings new understanding to the term, "social revolution."

"Each governor's journey to the state house is unique and each has lessons to be learned by anyone who wants to achieve a goal that is considered a stretch. This is particularly true of women who seek their state's highest office, especially when they are the first in their state to hold that office. Barbara Robert's tale is one that should both encourage and inspire." —Governor Christine Todd Whitman

"Roberts shows what it takes to make history—the guts to challenge the past and the passion to make a difference. Her book clearly shows why Barbara Roberts is a winner." —Ellen Malcolm, Founder of Emily's List

October 2011. 6 x 9 inches. 448 pages. Black & white photographs. Index.
ISBN 978-0-87071-610-2. Paperback, \$24.95

BARBARA ROBERTS was Governor of Oregon from 1991-1995 and Oregon Secretary of State from 1985-1991. She was Director of the State and Local Government Executive Programs at Harvard University's Kennedy School of Government and held a senior fellowship at the Harvard Women and Public Policy Program. Before her retirement in 2005, she served for five years as Associate Director of Leadership at Portland State University's Hatfield School of Government.

ALSO IN THIS SERIES

Remembering the Power of Words

The Life of an Oregon Activist, Legislator, and Community Leader

Avel Louise Gordly with
Patricia A. Schechter

ISBN 978-0-87071-604-1. Paper, \$18.95

Women and Politics in the Pacific Northwest

Wild in the City

Exploring The Intertwine

The Portland-Vancouver Region's Network of Parks, Trails, and Natural Areas

Second Edition

Edited by Michael C. Houck and M. J. Cody

The second edition of the highly acclaimed *Wild in the City* brings more than one hundred of the best parks, trails and natural areas to your fingertips. This comprehensive “must-have” reference will be the go-to field guide for hikers, cyclists, paddlers, bird watchers, and nature enthusiasts.

This revised and updated edition contains new maps organized according to watershed and includes twenty-eight unique “rambles” that explore multiple sites for recreation, wildlife viewing, or simply contemplating the joys of nature.

New natural history essays by Ursula K. Le Guin, Kim Stafford, Robin Cody, Judy BlueHorse Skelton, Robert Michael Pyle, Jonathan Nicholas, and Richard Louv, author of *Last Child in the Woods*, offer fresh perspectives on the little pockets and expansive corridors of Portland's wild environs. The book also examines the innovative strategies that cities, agencies, and nonprofits are using to create an ecologically sustainable metropolitan region.

This invaluable resource will be an essential guide for educators and parents who want to explore the region's natural wonders with their students and children. Included are tips on living with wildlife, as well as a new section that provides essential information on how urban living and green spaces intersect.

Praise for the first edition

“Every schoolteacher should be supplied one for field trips. Every car should be sold with one in its glove compartment. Tuck one into every motel-room drawer next to the Gideon Bible. Front to back, there's something in this book for everyone—a trip to take, a thought to spark a memory, a term to explain.” —Bill Monroe, *The Oregonian*

Co-published with the Audubon Society of Portland. October 2011. 6 x 9 inches. 448 pages. Two-color maps. Line drawings. Index. ISBN 978-0-87071-612-6. Paperback, \$24.95

Formed in 2007, The Intertwine Alliance is a coalition of nonprofits, government agencies, and private businesses working collaboratively to create the world's greatest system of parks, trails, and natural areas in the Portland-Vancouver

MICHAEL C. HOUCK is Executive Director of the Urban Greenspaces Institute and a longtime national leader in urban park and greenspace issues. He is the author of *Wild on the Willamette: Exploring the Lower Willamette River* and co-editor of *The Routledge Handbook of Urban Ecology*.

M. J. CODY has written and edited several books. Her travel column, “Sleeping Around the Northwest,” appears monthly in *The Oregonian*.

OF RELATED INTEREST

One City's Wilderness

Portland's Forest Park
Third edition
Marcy Cottrell Houle

ISBN 978-0-87071-588-4. Paper, \$19.95

Finding the River

An Environmental History of the Elwha

Jeff Crane

In 1992 landmark federal legislation called for the removal of two dams from the Elwha River to restore salmon runs. Jeff Crane dives into the debate over development and ecological preservation in *Finding the River*, presenting a long-term environmental and human history of the river as well as a unique look at river reconstruction.

Finding the River examines the ways that different communities—from the Lower Elwha Klallam Indians to current-day residents—have used the river and its resources, giving close attention to the harnessing of the Elwha for hydroelectric production and the resulting decline of its fisheries. Crane describes efforts begun in the 1980s to remove the dams and restore the salmon. He explores the rise of a river restoration movement in the late twentieth century and the roles that free-flowing rivers could play in preserving salmon as climate change presents another set of threats to these endangered fish.

A significant and timely contribution to American Western and environmental history—removal of the two Elwha River dams is scheduled to begin in September 2011—*Finding the River* will be of interest to historians, environmentalists, and fisheries biologists, as well as to general readers interested in the Puget Sound, the Olympic Peninsula, and environmental issues.

December 2011. 6 x 9 inches. 256 pages. Black & white photographs. Maps. Index. ISBN 978-0-87071-607-2. Paperback, \$24.95

JEFF CRANE is associate professor of history at Sam Houston State University. He coedited *Natural Protest: Essays on the History of American Environmentalism* and his essays are published in *Oregon Historical Quarterly* and *Columbia*. He grew up exploring the Olympic Peninsula and hiking along the Elwha.

OF RELATED INTEREST

River Basins of the American West
A High Country News Reader
Char Miller, ed.

ISBN 978-0-87071-574-7 Paper, \$24.95

Light on the Devils

Coming of Age on the Klamath

Louise Wagenknecht

"I haven't read anything quite like this book. The narrator is a naturalist, raised among loggers and millworkers. Her social milieu is Forest Service, and she takes an unflinching view backward at the complicity of well-meaning government in the excesses of industrial forestry. This is not just another environmental scream. It's intelligent and balanced. It's unique."

—Robin Cody, author of *Ricochet River* and *Voyage of a Summer Sun*

When Louise Wagenknecht's family arrived in the remote logging town of Happy Camp in 1962, a boundless optimism reigned. Whites and Indians worked together in the woods and the lumber mills of northern California's Klamath country. Logging and lumber mills, it seemed, would hold communities together forever.

But that booming prosperity would come to an end. Looking back on her teenage years spent along the Klamath River, Louise Wagenknecht recounts a vanishing way of life. She explores the dynamics of family relationships and the contradictions of being female in a western logging town in the 1960s. And she paints an evocative portrait of the landscape and her relationship with it.

Light on the Devils is a captivating memoir of place. It will appeal to general readers interested in the rural West, personal memoir, history, and natural history.

October 2011. 6 x 9 inches. 232 pages. ISBN 978-0-87071-611-9. Paperback, \$19.95

LOUISE WAGENKNECHT worked for the Forest Service for more than thirty years. She is the author of *White Poplar*, *Black Locust*. Her writing has appeared in *American Nature Writing*, *The River Reader*, *Ring of Fire: Writers of the Yellowstone Region*, and *High Country News*. She lives in Idaho.

OF RELATED INTEREST

Above the Clearwater

Living on Stolen Land
Bette Lynch Husted

ISBN 978-0-87071-007-0. Paper, \$18.95

Wading for Bugs

Exploring Streams with the Experts

Edited by Judith L. Li and Michael T. Barbour

Illustrations by Boonsatien Boonsoong

“I think it’s a wonderful idea to have experts talk personally about their work rather than be confined to academic descriptions. In my opinion, the intent of this book is fun and original—particularly so since the topic of aquatic invertebrates is relatively unexplored and uncelebrated.”

—Sharman Apt Russell, author of *An Obsession with Butterflies: Our Long Love Affair with a Singular Insect*

In *Wading for Bugs*, nearly two dozen aquatic biologists share their memorable encounters with stream insects.

The contributors, based primarily in North America, work in diverse environments—from arctic to desert, from mountain streams to river valleys. They represent a wide range of expertise as authors of standard field texts, leaders in biomonitoring and assessment programs, directors of major laboratories, and specialists in aquatic ecology and taxonomy.

The writings in *Wading for Bugs* allow readers to experience—through the eyes of the scientists—what it’s like to study stream insects and to make discoveries that could help develop biological indicators for stream health. General summaries introduce each insect order. Elegant insect drawings accompany each story, along with morphological, life history, and habitat information for each species or family.

Wading for Bugs will appeal to general readers as well as students, naturalists, and outdoor enthusiasts curious about streams and the insects that live in them.

November 2011. 5.5 x 8.5 inches. 176 pages. Line Drawings. Glossary. Index.
ISBN 978-0-87071-608-9. Paperback, \$19.95

JUDITH L. LI is associate professor (retired) in the Department of Fisheries and Wildlife at Oregon State University. She edited *To Harvest, To Hunt: Stories of Resource Use in the American West*.

MICHAEL T. BARBOUR is vice president and director of the Center for Ecological Sciences at Tetra Tech, Inc. (Maryland) and serves as a technical expert to the U.S. Environmental Protection Agency.

BY THE SAME EDITOR

To Harvest, To Hunt

Stories of Resource Use in the American West
Judith L. Li, ed.

ISBN 978-0-87071-192-3. Paper, \$18.95

Life Histories of Cascadia Butterflies

David G. James and David Nunnallee

Foreword by Robert Michael Pyle

“The publication of James and Nunnallee, or ‘the Daves’ as we know them, is a matter for unreserved celebration, not only for lepidopterists and nature lovers of all stripes, but for anyone who cares about our butterflies’ lives, futures, conservation management, and the plants with which they have co-evolved.”

—Robert Michael Pyle, author of *Mariposa Road: The First Butterfly Big Year*

David G. James and David Nunnallee present the life histories of the entire butterfly fauna of a North American geographic region in exceptional and riveting detail for the first time in *Life Histories of Cascadia Butterflies*.

Virtually all of the 158 butterfly species occurring in southern British Columbia, Washington, northern Idaho, and northern Oregon are included in the book. Color photographs of each stage of life—egg, every larval instar, pupa, adult—accompany information on the biology, ecology, and rearing of each species.

Life Histories of Cascadia Butterflies will appeal to naturalists, hikers, amateur entomologists, butterfly gardeners, conservationists, students, and general readers of natural history. For scientists and dedicated lepidopterists, the book provides an unparalleled resource on the natural history of immature stages of butterflies in the Pacific Northwest—and beyond, as many of Cascadia’s butterflies occur in other parts of North America as well as Europe and Asia.

November 2011. 7 x 10 inches. 448 pages. Color photographs. Bibliography. Glossary. Index. ISBN 978-0-87071-626-3. Paperback, \$35.00s

DAVID G. JAMES is associate professor of entomology at Washington State University. He has more than 650 publications, including 166 scientific papers, 30 of which address Lepidoptera.

DAVID NUNNALLEE has been studying butterflies in the Pacific Northwest for 15 years. Two hundred of his photographs are published in field guides, online, and in permanent public displays. He is cofounder of the Washington Butterfly Association.

Artisan/Practitioners and the Rise of the New Sciences, 1400-1600

Pamela O. Long

Foreword by Anita Guerrini

A volume in The OSU Press Horning Visiting Scholars Publication Series
Series editors: Anita Guerrini and David S. Luft

This book provides the historical background for a central issue in the history of science: the influence of artisans, craftsmen, and other practitioners on the emergent empirical methodologies that characterized the “new sciences” of the late sixteenth and seventeenth centuries. Pamela Long offers a coherent account and critical revision of the “Zilsel thesis,” an influential etiological narrative that claims these craftsmen were instrumental in bringing about the “Scientific Revolution.”

Artisan/Practitioners reassesses the issue of artisanal influence from three different perspectives: the perceived relationships between art and nature; the Vitruvian architectural tradition with its appreciation of both theory and practice; and the development of “trading zones” — arenas in which artisans and learned men communicated in substantive ways. These complex social and intellectual developments, the book argues, underlay the development of the empirical sciences.

This volume provides new discussion and synthesis of a theory that encompasses broad developments in European history and study of the natural world. It will be a valuable resource for college-level teaching, and for scholars and others interested in the history of science, late medieval and early modern European history, and the Scientific Revolution.

November 2011. 6 x 9 inches. 208 pages. Black & white illustrations. Bibliography. Index. ISBN 978-0-87071-609-6. Paperback, \$22.95s

PAMELA O. LONG is an independent historian of premodern European history and the history of science and technology. She has received grants and fellowships from many institutions, including the American Academy in Rome, the John Simon Guggenheim Foundation, and the National Science Foundation. She is a co-director of the Michael of Rhodes Project. She is the author of *Openness, Secrecy, Authorship: Technical Arts and the Culture of Knowledge from Antiquity to the Renaissance* and co-editor of the *Historical Perspectives on Technology, Society and Culture Series*.

ALSO IN THIS SERIES

Aetna and the Moon

Explaining Nature in Ancient Greece and Rome
Liba Taub

ISBN 978-0-87071-196-1.
Hardcover, \$24.95s

Horning Visiting Scholars Series

Oregon Archaeology

C. Melvin Aikens, Thomas J. Connolly,
and Dennis L. Jenkins

Archaeological research has revealed much about Oregon's history in the last twenty years. *Oregon Archaeology* incorporates this new knowledge, telling the story of Native American cultures in Oregon beginning with the earliest evidence of human occupation about 14,000 years ago and continuing into the nineteenth century. It includes selected studies in contact-historic period archaeology to illustrate aspects of first encounters between Native Americans and newcomers of European and Asian heritage, as well as important trends in the development of modern Oregon.

Oregon's early human history is linked to four of the five major cultural regions of western North America: the Great Basin, the Columbia Plateau, the Northwest Coast, and California. *Oregon Archaeology* offers a coherent and unified history of an area that is highly differentiated geographically and culturally.

A historical narrative informed by evidence from critical sites, *Oregon Archaeology* is enriched with maps, photographs, line drawings, and an extensive bibliography. *Oregon Archaeology* is an essential reference for archaeology professionals and students, and also for general readers interested in Oregon's Native American culture and history.

October 2011. 6 x 9 inches. 512 pages. Black & white photographs. Line drawings. Color maps. Index. Bibliography. ISBN 978-0-87071-606-5. Paperback, \$29.95

C. MELVIN AIKENS is professor of anthropology, emeritus, University of Oregon, and a former director of the UO Museum of Natural and Cultural History. He is the author of *Archaeology of Oregon* and other studies in the prehistory of far western North America, Japan, and Northeast Asia.

THOMAS J. CONNOLLY is the director of archaeological research at the UO Museum of Natural and Cultural History. He is the author of numerous books and journal articles.

DENNIS L. JENKINS is a senior research archaeologist at the UO Museum of Natural and Cultural History. He has directed UO's Northern Great Basin archaeological field school since 1989 and is the author of seven books and numerous articles.

OF RELATED INTEREST

The Sandal and the Cave

The Indians of Oregon

Luther S. Cressman

Introduction by Dennis L. Jenkins

ISBN 978-0-87071-059-9. Paper, \$14.95

BESTSELLERS

Another Way the River Has
Taut True Tales from the Northwest
ROBIN CODY
ISBN 978-0-87071-583-9 \$18.95 Paperback

An Architectural Guidebook to Portland
Second edition
BART KING
ISBN 978-0-87071-191-6 \$22.95 Paperback

Gathering Moss
A Natural and Cultural History of Mosses
ROBIN WALL KIMMERER
ISBN 978-0-87071-499-3 \$18.95 Paperback

How to Live Longer and Feel Better
LINUS PAULING
Introduction by Melinda Gormley
Afterword by Stephen Lawson
ISBN 978-0-87071-096-4 \$19.95 Paperback

Massacred for Gold
The Chinese in Hells Canyon
R. GREGORY NOKES
ISBN 978-0-87071-570-9 \$18.95 Paperback

Oregon Coastal Access Guide
A Mile-by-Mile Guide to Scenic and Recreational Attractions Second Edition
KENN OBERRECHT
Co-published with Oregon Sea Grant
ISBN 978-0-87071-293-7 \$22.95 Paperback

Pedaling Revolution
How Cyclists Are Changing American Cities
JEFF MAPES
ISBN 978-0-87071-419-1 \$19.95 Paperback

Stubborn Twig
Three Generations in the Life of a Japanese American Family
LAUREN KESSLER
ISBN 978-0-87071-417-7 \$18.95 Paperback

Wild Beauty
Photographs of the Columbia River Gorge, 1867-1957
TERRY TOEDEMEIER AND JOHN LAURSEN
ISBN 978-0-87071-418-4 \$75 Hardcover

Among Penguins

A Bird Man in Antarctica

Noah Strycker

A captivating tale of penguins and their researchers on the coldest, driest, highest, and windiest continent on Earth.

“Strycker, an accomplished birder, writes entertainingly about spending three exciting and strenuous months in Antarctica helping a research team study utterly charming Adélie penguins...Highly recommended.” —Library Journal

224 pages (includes 16-page color insert). Color photographs. Map. Index. ISBN 978-0-87071-629-4. Paperback, \$19.95

Pathfinder

Blazing a New Wilderness Trail in Modern America

Ron Strickland

The founder of the Pacific Northwest National Scenic Trail shares his insider view of the conception and establishment of a major wilderness trail.

“This book couldn’t come at a better time. As Ron Strickland shows, a life lived outdoors is an immensely rich experience—and an antidote to the travails of recession, politics, and the daily grind. Witty and evocative, Pathfinder is a conversation that our society desperately needs. Read it—and go hiking.” —Jonathan Dorn, Editor-in-Chief, Backpacker

256 pages. Map. Line drawings. Index. Bibliography. Glossary. ISBN 978-0-87071-603-4. Paperback, \$19.95

Voodoo Vintners

Oregon's Astonishing Biodynamic Winegrowers

Katherine Cole

Oregonian wine columnist Katherine Cole answers the call of oenophiles everywhere for more information about this “beyond organic” style of winegrowing.

“As a field report from Oregon’s thriving sustainable wine country, this book delivers. What’s more is that Cole’s book is not just aimed at wine geeks (though it will certainly appeal to them).

Voodoo Vintners is an enjoyable—and necessary—read for anyone who might want to take wine in a more sustainable direction, or for those readers who would like to raise a glass to the people who are already working to make it happen.”—Ryan Clark, Civil Eats

192 pages. Index. ISBN 978-0-87071-605-8. Paperback, \$18.95

Potluck

Community on the Edge of Wilderness

Ana Maria Spagna

The author of *Test Ride On the Sunnyland Bus: A Daughter’s Civil Rights Journey* (PNBA Award shortlist) explores the connections between people and place in writings that range from Tijuana to a California beach to Utah’s canyon country—and, always, back to the sparsely populated valley on the edge of the North Cascades wilderness that she calls home.

“Ana Maria Spagna brings something new and important to the American tradition of writing about life at the edge of wilderness... [Potluck is] rueful, funny, suspenseful, insightful, and altogether true.” —Kathleen Dean Moore, author of Wild Comfort

176 pages. ISBN 978-0-87071-591-4. Paperback, \$18.95

Dragonflies and Damselflies of Oregon

A Field Guide

Cary Kerst and Steve Gordon

This first definitive field guide devoted solely to dragonflies and damselflies of Oregon includes identification information, as well as biology and behavior, and uses common terms useful to the novice and experienced enthusiast alike. The book includes 91 species descriptions with ID charts, full-color photographs of all known Oregon species, useful appendices and an index, and a description of the thirty best locations in Oregon to observe dragonflies.

304 pages. Color photographs. Drawings. Charts. Index. ISBN 978-0-87071-589-1. Paperback, \$24.95

Toward One Oregon

Rural-Urban Interdependence and the Evolution of a State

Edited by Michael Hibbard, Ethan Seltzer, Bruce Weber, and Beth Emshoff

This collection of writings by historians, urban planners, journalists, economists, sociologists, and political scientists explores Oregon's rural and urban history; assesses the current situation through political, economic, and demographic lenses; and examines the prospects for uniting the geographically diverse state in the years ahead. It offers a collaborative path forward—for Oregon and any state facing similar divisions—using the best of urban and rural policies in strategic and complementary ways.

208 pages. Maps. Graphs. Bibliography. Index. ISBN 978-0-87071-596-9. Paperback, \$22.95

No Small Potatoes

How a Family Potato Salad Recipe is Fast Becoming a Billion Dollar Business

Al Reser with Kerry Tymchuk Preface by Dr. Edward J. Ray

The inspiring story of his rise from poverty to the top of the business world, in *No Small Potatoes* Al Reser recounts the tough decisions that spurred the phenomenal growth of Reser's Fine foods and the values that guided each step.

"No Small Potatoes is a story that will make all Oregonians proud." —Governor Ted Kulongoski

Published by OSU Alumni Association. 136 pages. B&W photographs. ISBN 978-0-87071-630-0. Hardcover, \$19.95

Discovering Main Street

Travel Adventures in Small Towns of the Northwest

Foster Church

Pulitzer Prize-winning journalist Foster Church reveals the unexpected and unique pleasures of exploring small towns, which he calls "the last frontier" of American tourism. The book includes nearly 50 profiles organized by region—Willamette Valley, Oregon Coast, Southern Oregon, Eastern Oregon, and Southern Washington.

"Discovering Main Street is a solid book with interesting stories and useful information for the traveller seeking something other than the usual over-advertised tourist traps."—Alexander Craghead, route99west.com

192 pages. Maps. Index. ISBN 978-0-87071-587-7. Paperback, \$18.95

The Thunder Tree

Lessons from an Urban Wildland

Robert Michael Pyle *Foreword by Richard Louv*

An engrossing memoir and an eloquent portrait of place, *The Thunder Tree* shows how powerful the relationship between people—especially children—and the natural world can be.

“An elegant love letter to a green place. No one nourishes me so fully as Robert Pyle on the bountiful delights of the natural world and the pleasures of language.”

—Kim Stafford, author of *The Muses Among Us*

248 pages. Map. Notes. ISBN 978-0-87071-602-7. Paperback, \$18.95

Sonny Montes and Mexican American Activism in Oregon

Glenn Anthony May

A much-needed addition to the literature on Oregon and Chicano history, *Sonny Montes* is both a biography of Oregon's leading Mexican American activist and a broader history of the state's Mexican American community during the 1960s and 1970s. Through the prism of social movement theory, the book deepens our understanding of the Chicano movement in Oregon and beyond.

336 pages. B&W photographs. Notes. Index. ISBN 978-0-87071-600-3. Paperback \$24.95

Remembering the Power of Words

The Life of an Oregon Activist, Legislator, and Community Leader

Avel Louise Gordly with Patricia A. Schechter

An honest and moving memoir of the first African American woman elected to the Oregon State Senate.

“If you have ever wondered how a principled woman lives a public life, read Remembering the Power of Words! Here Avel Gordly reveals the challenges, victories, and fears of her life of public service—in the Oregon legislature and Senate, especially. Writing as a black female pioneer, she combines the personal with the political in a fascinating way that speaks to all of us.”

—Nell Irvin Painter, author of *The History of White People* and *Sojourner Truth, A Life, A Symbol*

184 pages. Women and Politics in the Pacific Northwest Series. B&W photographs. ISBN 978-0-87071-604-1. Paperback, \$18.95

Mink River

A Novel

Brian Doyle

Brian Doyle's stunning fiction debut brings to life an Oregon coastal town through the jumbled lives and braided stories of its people.

“The greatest gift of Mink River is that it provides every reason in the world to see your own village, neighborhood and life in a deeper, more nuanced and connected way ...” —*The Oregonian*

“This lyrical mix of natural history, poetry, and Salish and Celtic lore offers crime, heartaches, celebration, healing, and death. Readers who appreciate modern classics like Sherwood Anderson's Winesburg, Ohio or William Faulkner's As I Lay Dying will find much to savor here.” —*Library Journal* (starred review)

320 pages. ISBN 978-0-87071-585-3. Paperback, \$18.95

An Oregonian Top Ten Northwest Book!

SELECTED BACKLIST

Afield
Forty Years of Birding the American West
ALAN CONTRERAS
ISBN 978-0-87071-420-7 \$18.95 Paperback

American Sportsmen and the Origins of Conservation
JOHN F. REIGER *Third Edition*
ISBN 978-0-87071-487-0 \$24.95s Paperback

Astorians, Eccentric and Extraordinary
KAREN KIRTLY, ED.
East Oregonian Publishing Co.
ISBN 978-0-87071-632-4 \$19.95 Paperback

Atlas of Oregon, Second Edition
WILLIAM G. LOY, ET AL.
UO Press
ISBN 978-0-87114-101-9 \$100s Hardcover

Atlas of the Pacific Northwest
PHILIP L. JACKSON AND A. JON KIMERLING,
EDS. *Ninth Edition*
ISBN 978-0-87071-562-4 \$39.95s Hardcover
ISBN 978-0-87071-560-0 \$24.95 Paperback

Badger and Coyote Were Neighbors
Melville Jacobs on Northwest Indian Myths and Tales
WILLIAM R. SEABURG AND PAMELA T. AMOSS, EDS.
ISBN 978-0-87071-473-3. \$24.95s Paperback

Beauty of the City
A.E. Doyle, Portland's Architect
PHILIP NILES
ISBN 978-0-87071-298-2 \$29.95 Paperback

Birds of Lane County, Oregon
ALAN L. CONTRERAS, ED.
ISBN 978-0-87071-180-0 \$20.00 Paperback

Birds of Oregon
A General Reference
EDITED BY DAVID B. MARSHALL, ET AL
ISBN 978-0-87071-182-4 \$45.00 Paperback

Bradford Washburn
A Life of Exploration
MICHAEL SFRAGA
ISBN 978-0-87071-010-0 \$24.95 Paperback

Catching the Ebb
Drift-Fishing for a Life in Cook Inlet
BERT BENDER
ISBN 978-0-87071-296-8 \$22.95 Paperback

Child of Steens Mountain
EILEEN O'KEEFE MCVICKER WITH BARBARA
J. SCOT
ISBN 978-0-87071-297-5 \$16.95 Paperback

City Limits
Walking Portland's Boundary
DAVID OATES
ISBN 978-0-87071-095-7 \$18.95 Paperback

Corvallis Trails
Exploring the Heart of the Valley
MARGIE C. POWELL
ISBN 978-0-87071-099-5 \$16.00 Paperback

Crater Lake National Park
A History
RICK HARMON
ISBN 978-0-87071-537-2 \$22.95s Paperback

Davis Country
H. L. Davis's Northwest
EDITED BY BRIAN BOOTH AND GLEN A. LOVE
ISBN 978-0-87071-577-8. \$22.95 Paperback

SELECTED BACKLIST

Eden Within Eden
Oregon's Utopian Heritage
JAMES J. KOPP
ISBN 978-0-87071-424-5 \$24.95 Paperback

Elegant Arches, Soaring Spans
C.B. McCullough, Oregon's Master Bridge Builder
ROBERT W. HADLOW
ISBN 978-0-87071-534-1 \$24.95 Paperback

Eminent Astorians
KAREN KIRTLY, ED.
Introduction by Stephen Dow Beckham
East Oregonian Publishing Co.
ISBN 978-0-87071-631-7 \$19.95 Paperback

Empty Nets
Indians, Dams, and the Columbia River
Second edition
ROBERTA ULRICH
ISBN 978-0-87071-188-6 \$19.95 Paperback

The Environmental Justice
William O. Douglas and American Conservation
ADAM M. SOWARDS
ISBN 978-0-87071-567-9 \$24.95 Paperback

Eva Emery Dye
Romance with the West
SHERI BARTLETT BROWNE
ISBN 978-0-87071-008-7. \$24.95s Paperback

Exploring the Tualatin River Basin
A Nature and Recreation Guide
TUALATIN RIVERKEEPERS
ISBN 978-0-87071-540-2 \$19.95 Paperback

Field Guide to the Sedges of the Pacific Northwest
BARBARA L. WILSON ET AL., THE CAREX WORKING GROUP
ISBN 978-0-87071-197-8 \$35.00s Paperback

The First Oregonians
Second edition
LAURA BERG, ED.
An Oregon Humanities Book
ISBN 978-1-88037-702-4 \$22.95 Paperback

Fishing the Northwest
An Angler's Reader
GLEN LOVE, ED.
ISBN 978-0-87071-481-8. \$28.95 Hardcover

Following the Nez Perce Trail
A Guide to the Nee-Me-Poo National Historic Trail with Eyewitness Accounts
CHERYL WILFONG Second edition
ISBN 978-0-87071-117-6 \$29.95 Paperback

A Force for Change
Beatrice Morrow Cannady and the Struggle for Civil Rights in Oregon, 1912-1936
KIMBERLEY MANGUN
ISBN 978-0-87071-580-8. \$24.95s Paperback

Forest of Time
A Century of Science at Wind River Experimental Forest
MARGARET HERRING AND SARAH GREENE
ISBN 978-0-87071-185-5 \$22.95s Paperback

The Grail
A year ambling & shambling through an Oregon vineyard in pursuit of the best pinot noir wine in the whole wild world
BRIAN DOYLE
ISBN 978-0-87071-093-3. \$18.95 Paperback

A Guide to Oregon South Coast History
Revised edition
NATHAN DOUTHITT
ISBN 978-87071-462-7 \$22.95 Paperback

Handbook of Northwestern Plants Revised edition
HELEN M. GILKEY AND LA REA J. DENNIS
ISBN 978-0-87071-490-0 \$34.95s Paperback

SELECTED BACKLIST

Handbook of Oregon Birds
A Field Companion to *Birds of Oregon*
HENDRIK G. HERLYN & ALAN L. CONTRERAS
ISBN 978-0-87071-571-6 \$22.95 Paperback

The Hidden Forest
The Biography of an Ecosystem
JOHN R. LUOMA
ISBN 978-0-87071-094-0 \$22.95s Paperback

In the Blast Zone
Catastrophe and Renewal on Mount St. Helens
CHARLES GOODRICH, KATHLEEN DEAN MOORE,
FREDERICK J. SWANSON, EDS.
ISBN 978-0-87071-198-5 \$15.95 Paperback

Jumptown
The Golden Years of Portland Jazz,
1942-1957
ROBERT DIETSCH
ISBN 978-0-87071-114-5 \$24.95 Paperback

Kesey
KEN KESEY. MICHAEL STRELOW, ED.
UO Press
ISBN 978-0-87114-046-3 \$19.95 Paperback

Linus Pauling, Scientist and Peacemaker
CLIFFORD MEAD AND THOMAS HAGER, EDITORS
ISBN 978-0-87071-294-4 \$22.95 Paperback

Listening for Coyote
A Walk Across Oregon's Wilderness
WILLIAM L. SULLIVAN
ISBN 978-0-87071-526-6 \$18.95 Paperback

Living With Bugs
Least-Toxic Solutions to Everyday
Bug Problems
JACK DEANGELIS
ISBN 978-0-87071-421-4 \$19.95 Paperback

Living with Earthquakes in the Pacific Northwest
A Survivor's Guide, *Second Edition*
ROBERT S. YEATS
ISBN 978-0-87071-024-7 \$29.95s Paperback

Long Journey
Contemporary Northwest Poets
DAVID BIESPIEL, ED.
ISBN 978-0-87071-098-8 \$22.95 Paperback

Lumberman's Frontier
Three Centuries of Land Use, Society,
and Change in America's Forests
THOMAS R. COX
ISBN 978-0-87071-579-2 \$35 Paperback

Macrolichens of the Pacific Northwest
Second edition
BRUCE MCCUNE AND LINDA GEISER
ISBN 978-0-87071-565-5 \$30.00 Paperback

Mammals of the Pacific Northwest
From the Coast to the High Cascades
CHRIS MASER
ISBN 978-0-87071-438-2 \$26.95s Paperback

Mexicanos in Oregon
Their Stories, Their Lives
ERLINDA V. GONZALES-BERRY AND MARCELA MENDOZA
ISBN 978-0-87071-584-6 \$22.95 Paperback

Nature's Justice
Writings of William O. Douglas
JAMES M. O'FALLON, ED.
ISBN 978-0-87071-482-5. \$35.00 Hardcover
ISBN 978-0-87071-569-3. \$22.95 Paperback

New Era
Reflections on the Human and Natural
History of Central Oregon
JAROLD RAMSEY
ISBN 978-0-87071-557-0 \$14.95 Paperback

SELECTED BACKLIST

Nosotros
The Hispanic People of Oregon
ERASMO GAMBOA AND CAROLYN BUAN, EDS.
An Oregon Humanities Book
ISBN 978-0-88037-01-7 \$21.95 Paperback

Now Go Home
Wilderness, Belonging, and the Crosscut
Saw
ANA MARIA SPAGNA
ISBN 978-0-87071-009-4 \$18.95 Paperback

Oaks Park Pentimento
Portland's Lost and Found Carousel Art
JIM LOMMASSON
ISBN 978-0-87071-578-5. \$25.00 Hardcover

Oregon Fossils
Second Edition
ELIZABETH L. ORR AND WILLIAM N. ORR
ISBN 978-0-87071-573-0. \$24.95 Paperback

Oregon Indians
Voices from Two Centuries
STEPHEN DOW BECKHAM, ED.
ISBN 978-0-87071-088-9. \$45.00 Hardcover

Oregon Viticulture
EDWARD W. HELLMAN, ED.
ISBN 978-0-87071-554-9 \$44.95s Paperback

The Oregon Water Handbook
A Guide to Water and Water Management
RICK BASTASCH
ISBN 978-0-87071-181-7 \$24.95s Paperback

Oregon's Promise
An Interpretive History
DAVID PETERSON DEL MAR
ISBN 978-0-87071-558-7 \$19.95 Paperback

Peace at Heart
An Oregon Country Life
BARBARA DRAKE
ISBN 978-0-87071-455-9 \$18.95 Paperback

Portland
People, Politics, and Power, 1851-2001
JEWEL LANSING
ISBN 978-0-87071-559-4 \$35.00s Hardcover
ISBN 978-0-87071-118-3 \$22.95 Paperback

Propagation of Pacific Northwest Native Plants
ROBIN ROSE, CARYN E. C. CHACHULSKI, AND DIANE L. HAASE
ISBN 978-0-87071-428-3 \$22.95 Paperback

Race and Science
Scientific Challenges to Racism in Modern America
PAUL FARBER AND HAMILTON CRAVENS, EDS.
ISBN 978-0-87071-576-1 \$24.95s Paperback

Reflections of a Pragmatic Economist
My Intellectual Journey
EMERY N. CASTLE
ISBN 978-0-87071-586-0 \$24.95s Paperback

Refusing War, Affirming Peace
A History of Civilian Public Service Camp #21 at Cascade Locks
JEFFREY KOVAC
ISBN 978-0-87071-575-4 \$21.95 Paperback

Renewing Salmon Nation's Food Traditions
A RAFT/Ecotrust book
GARY PAUL NABHAN
ISBN 978-0-9779332-0-4 \$9.95 Paperback

A River Without Banks
Place and Belonging in the Inland Northwest
WILLIAM JOHNSON
ISBN 978-0-87071-582-2 \$18.95 Paperback

SELECTED BACKLIST

Salmon Nation
People, Fish, and Our Common Home
Second edition, an Ecotrust book
EDWARD C. WOLF & SETH ZUCKERMAN, EDS.
ISBN 978-0-9676364-1-2 \$9.95 Paperback

Silviculture and Ecology of Western U.S. Forests
JOHN C. TAPPEINER II, ET AL.
ISBN 978-0-87071-187-9 \$35.00s Paperback

Strand
An Odyssey of Pacific Ocean Debris
BONNIE HENDERSON
ISBN 978-0-87071-299-9 \$18.95 Paperback

Studies in Outdoor Recreation
Search and Research for Satisfaction
Third edition
ROBERT E. MANNING
ISBN 978-0-87071-590-7 \$27.95s Paperback

Teaching Oregon Native Languages
JOAN GROSS, ED.
ISBN 978-0-87071-193-0 \$24.95s Paperback

The Tillamook
A Created Forest Comes of Age
GAIL WELLS
ISBN 978-0-87071-006-3 \$19.95s Paperback

To the Woods
Sinking Roots, Living Lightly, and Finding True Home
EVELYN SEARLE HESS
ISBN 978-0-87071-581-5 \$18.95 Paperback

Two Wheels North
Bicycling the West Coast in 1909
EVELYN MCDANIEL GIBB
ISBN 978-0-87071-485-6 \$17.95 Paperback

The Unforgiving Coast
Maritime Disasters of the Pacific Northwest
DAVID H. GROVER
ISBN 978-0-87071-541-9 \$19.95 Paperback

The U.S. Forest Service in the Pacific Northwest
A History
GERALD W. WILLIAMS
ISBN 978-0-87071-572-3 \$29.95s Paperback

Waging War on the Home Front
An Illustrated Memoir of World War II
CHAUNCY DEL FRENCH
ISBN 978-0-87071-048-3 \$24.95 Paperback

Water in the 21st-Century West
A High Country News Reader
CHAR MILLER, ED.
ISBN 978-0-87071-566-2 \$24.95 Paperback

The Way of the Woods
Journeys Through American Forests
LINDA UNDERHILL
ISBN 978-0-87071-568-6 \$18.95 Paperback

Where the Crooked River Rises
A High Desert Home
ELLEN WATERSTON
ISBN 978-0-87071-592-1 \$18.95 Paperback

With Grit and By Grace
Breaking Trails in Politics and Law, A Memoir
BETTY ROBERTS WITH GAIL WELLS
ISBN 978-0-87071-199-2 \$24.95 Paperback

Yours for Liberty
Selections from Abigail Scott Duniway's Suffrage Newspaper
JEAN M. WARD AND ELAINE A. MAVEETY
ISBN 978-0-87071-474-0 \$21.95 Paperback

Northwest Reprints: a checklist

Classic works of fiction and nonfiction from the region's past. Series Editor: Robert J. Frank

Adventures of the First Settlers on the Oregon or Columbia River, 1810-1813

ALEXANDER ROSS
Introduction by William G. Robbins
ISBN 978-0-87071-528-0 \$17.95 Paperback

Botanical Exploration of the Trans-Mississippi West

SUSAN DELANO MCKELVEY
Introduction by Stephen Dow Beckham
ISBN 978-0-87071-513-6 \$99.95s Hardcover

Children of the Fur Trade

Forgotten Métis of the Pacific Northwest
JOHN C. JACKSON
ISBN 978-0-87071-194-7 \$21.95 Paperback

Down in My Heart

WILLIAM STAFFORD
Introduction by Kim Stafford
ISBN 978-0-87071-097-1 \$15.95 Paperback

Driftwood Valley

A Woman Naturalist in the Northern Wilderness
THEODORA C. STANWELL-FLETCHER
Introduction by Wendell Berry
ISBN 978-0-87071-524-2 \$18.95 Paperback

Frontier Doctor

Observations on Central Oregon and the Changing West
URLING C. COE
Introduction by Robert Bunting
ISBN 978-0-87071-520-4 \$17.95 Paperback

Happy Valley

ANNE SHANNON MONROE
Introduction by Karen Blair
ISBN 978-0-87071-507-5 \$15.95 Paperback*

Illahe

The Story of Settlement in the Rogue River Canyon
KAY ATWOOD
ISBN 978-0-87071-539-6 \$19.95 Paperback

A Majority of Scoundrels

An Informal History of the Rocky Mountain Fur Company
DON BERRY
Introduction by Stephen Dow Beckham
ISBN 978-0-87071-089-6 \$22.95 Paperback

Moontrap

DON BERRY
Introduction by Jeff Baker
ISBN 978-0-87071-039-1 \$18.95 Paperback

Narrative of a Journey across the Rocky Mountains to the Columbia River

JOHN KIRK TOWNSEND
Introduction by George A. Jobanek
ISBN 978-0-87071-525-9 \$17.95 Paperback

Nehalem Tillamook Tales

TOLD BY CLARA PEARSON,
COLLECTED BY ELIZABETH JACOBS
Introduction by Jarold Ramsey
ISBN 978-0-87071-503-7 \$21.95 Paperback*

On the Highest Hill

RODERICK HAIG-BROWN
Introduction by Laurie Ricou
ISBN 978-0-87071-519-8 \$15.95 Paperback*

The Prairie Keepers

Secrets of the Zumwalt
MARCY HOULE
ISBN 978-0-87071-186-2 \$19.95 Paperback

Reach of Tide, Ring of History

A Columbia River Voyage
SAM MCKINNEY
Introduction by Robin Cody
ISBN 978-0-87071-484-9 \$14.95 Paperback

Requiem for a People

The Rogue Indians and the Frontiersmen
STEPHEN DOW BECKHAM
ISBN 978-0-87071-521-1 \$17.95 Paperback

River Pigs and Cayuses

Oral Histories from the Pacific Northwest
RON STRICKLAND
Introduction by William Kittredge
ISBN 978-0-87071-494-8 \$17.95 Paperback

The Sandal and the Cave

The Indians of Oregon
LUTHER S. CRESSMAN
Introduction by Dennis L. Jenkins
ISBN 978-0-87071-059-9 \$14.95 Paperback

Sandy

The Sandhill Crane Who Joined Our Family
DAYTON O. HYDE
Introduction by Gretel Ehrlich
ISBN 978-0-87071-486-3 \$17.95 Paperback

Skookum

An Oregon Pioneer Family's History and Lore
SHANNON APPLIGATE
ISBN 978-0-87071-119-0 \$21.95 Paperback

Tall Tales from Rogue River

The Yarns of Hathaway Jones
STEPHEN DOW BECKHAM, EDITOR
ISBN 978-0-87071-512-9 \$17.95 Paperback

To Build a Ship

DON BERRY
Introduction by Jeff Baker
ISBN 978-0-87071-040-7 \$17.95 Paper

Trask

DON BERRY
Introduction by Jeff Baker
ISBN 978-0-87071-023-0 \$18.95 Paperback

Walking the Beach to Bellingham

HARVEY MANNING
ISBN 978-0-87071-547-1 \$19.95 Paperback

The Willowas

Coming of Age in the Wilderness
WILLIAM ASHWORTH
ISBN 978-0-87071-523-5 \$17.95 Paperback

Whistlepunks and Geoducks

Oral Histories from the Pacific Northwest
RON STRICKLAND
Introduction by William Kittredge
ISBN 978-0-87071-495-5 \$19.95 Paperback

Wildmen, Wobblies, and Whistle Punks

Stewart Holbrook's Lowbrow Northwest
BRIAN BOOTH, EDITOR
ISBN 978-0-87071-383-5 \$19.95 Paperback

Yamsi

A Year in the Life of a Wilderness Ranch
DAYTON O. HYDE
Introduction by William Kittredge
ISBN 978-0-87071-522-8 \$17.95 Paperback

* indicates a hardcover edition is also available

SALES INFORMATION

New ordering information beginning July 1st, 2011.

For orders until June 30 or for questions, please e-mail orders@uapress.arizona.edu or contact our offices.

OFFICES

121 The Valley Library
Corvallis, OR 97331
(541) 737-3166 (phone)
(541) 737-3170 (fax)
OSU.Press@oregonstate.edu

Beginning July 1, 2011, our books will be available through Chicago Distribution Center.

ORDERS

1-800-621-2736 (phone)
1-800-621-8476 (fax)
<http://oregonstate.edu/dept/press>

RETURNS

c/o Chicago Distribution Center
11030 S. Langley Ave.
Chicago, IL 60628

GENERAL INFORMATION Prices, discounts, and publication dates are subject to change without notice. A price with "s" indicates short discount to booksellers. Retailers receive trade discount on short-discounted titles up to 9 copies. A complete statement of discount and return terms is available on request.

SUBSIDIARY RIGHTS For information on reprint, foreign, book club, and audio rights, contact the subsidiary rights department via e-mail at OSU.Press@oregonstate.edu

DESK AND EXAMINATION COPIES For information on requesting a desk or examination copy of any title for text adoption, contact us by e-mail at OSU.Press@oregonstate.edu

WEB SITE More information about the Oregon State University Press and a complete list of books in print is available at <http://oregonstate.edu/dept/press>

ORDER FORM

Qty	Author/Title	Price
_____	_____	_____
_____	_____	_____
_____	_____	_____
	Subtotal	_____
	Shipping & handling	_____
	Total	_____

Actual amount of applicable sales tax will be added. Payment must accompany orders from individuals, or you may charge your

Visa Mastercard

Acct# _____ Exp: ____/____

Signature _____

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

Trade or library orders: PO # _____

SALES REPRESENTATIVES

The West

Wilcher Associates:
Christine Foye
PMB #1119
10002 Aurora Ave. N. #36
Seattle, WA 98133-9334
206/783-3338 • fax 206/783-3388
seafoye@aol.com

Tom McCorkell
26652 Merienda #7
Laguna Hills, CA 92656
949/362-0597 • fax 949/643-2330
tmccork@sbcglobal.net

Jim Sena
2838 Shadowglen Drive
Colorado Springs, CO 80918
719/210-5222 • fax 719/265-5932
senafam4@peoplepc.com

Dan Skaggs
4096 Piedmont Avenue #267
Oakland, CA 94611-5221
510/595-7597 • fax 510/595-3804
skaggs@wilscher-assoc.com

The Midwest

Stu Abraham Associates:
Stu Abraham
5120-A Cedar Lake Rd
St Louis Park MN 55416
(952) 927-7920 • fax (952) 927-8089
stu@abrahamassociatesinc.com

Steve Horwitz
2209 Dayton Avenue
St. Paul, MN 55104
651/647-1712 • fax 952/927-8089
steve@abrahamassociates.com

John Mesjak
509 Edward Street
Sycamore, IL 60178
815/899-0079 • fax 815/261-4114
john@abrahamassociatesinc.com

Roy Schonfeld
2084 Miramar Blvd.
South Euclid, OH 44121
216/291-3538 • fax 216/691-0548
roy@abrahamassociatesinc.com

The Southeast

Roger Sauls Book Traveler:
Roger Sauls
1289 N. Fordham Blvd.
Box 193
Chapel Hill, NC 27514
919/490-5656 • fax 919/490-0927
Roger_165@msn.com

Northeast and Mid-Atlantic

UMG Publishers Representatives:
David K. Brown
675 Hudson St., 4N
New York, NY 10014
212/924-2520 • fax 212/924-2505
davekeibro@mac.com

Jay Bruff
1404 S. 13th St.
Philadelphia, PA 19147
215/389-0995
jaybruff@earthlink.net

South Central

Bill McClung & Associates:
30584 Onion Creek
Bulverde, TX 78163
830/438-8482 • fax 830/438-8483

Bill McClung
bmcclung@ix.netcom.com

Terri McClung
tmccclung@ix.netcom.com

Canada

Univ. of British Columbia Press
c/o UTP Distribution
5201 Dufferin Street
Toronto, Ont.
Canada M3H 5T8
phone orders: 1-800/565-9523
or 416/667-7791
fax orders: 1-800/221-9985
or 416/667-7832
email: utpbooks@utpress.utoronto.ca

Asia and the Pacific

Royden Muranaka
East-West Export Books
2840 Kolowalu St.
Honolulu, HI 96822
808/956-6214
fax 808/988-6052

Europe, Africa, and the Middle East

Eurospan Group
c/o Turpin Distribution
Pegasus Drive
Stratton Business Park
Biggleswade, Bedfordshire
SG18 8TQ, UK
44-0 1767-604972
fax 44-0-1767-601640
eurospan@turpin-distribution.com

Latin America

Craig Falk
US PubRep, Inc.
311 Dean Drive
Rockville, MD 20851-1144
301/838-9276
fax 301/838-9278
craigfalk@aya.yale.edu