

UNIVERSITY OF MISSOURI PRESS

SPRING & SUMMER 2020

The University of Missouri Press publishes in fields including U.S. military history, African American studies, political science and political philosophy, literary criticism, journalism, and books about Missouri and the region. Rarely do we stray from these specialties except when extraordinary opportunities arise.

In this season, we offer two such exceptions. The first is a new book by William Least Heat-Moon, renowned author of *Blue Highways*. His latest work of fiction, *O America: Discovery in a New Land*, set in 1848, is not only a perceptive commentary on racism, it is also an exciting and engaging story. The second is *Population, Agriculture, and Biodiversity: Problems and Prospects*, edited by J. Perry Gustafson, Peter H. Raven, and Paul R. Ehrlich. This book is a timely collection. Its scientific essays address the impact of overpopulation, food scarcity, and mass extinctions, all of which represent existential threats to humanity.

Other titles available in this season more closely align with our traditional publishing program. Pat Proctor's book *Lessons Not Learned: The U.S. Army's Role in Creating the Forever Wars in Afghanistan and Iraq* confronts the consequences of the U.S. Army's failure, after the fall of the Soviet Union, to adapt to low-intensity conflict. Seventy-five years after the end of World War II, we offer *Patton: Battling with History*, by J. Furman Daniel, III. This fascinating book details how Patton modeled himself literally as a warrior from ages past, and the extent to which that self-image, and his extensive reading of history, informed his decisions both on and off the battlefield.

I also encourage you to take a look at the many other titles in this catalog, too numerous to describe here, or to visit our website at <https://upress.missouri.edu>.

Finally, it is with sorrow that I note the passing of Ned Stuckey-French, author of our book *The American Essay in the American Century*. Ned was a staunch supporter of the University of Missouri Press, and an effective and persuasive advocate for the value of university presses generally. We owe it to authors and friends like Ned that our mission to preserve and disseminate knowledge continues.

David M. Rosenbaum, Director
University of Missouri Press

Forthcoming Hardcover	2–7
Forthcoming Paperback	8–10
New & Recent Hardcover	11–15
New & Recent Paperback	16
Backlist Highlights	17–27
Backlist Highlights/A History of Missouri	28
Sales Information & Representation	inside back cover

All of our print books are 6 x 9.

Our titles are available as ebooks in all common formats.

Navigate to the “Support the Press” page of our website, upress.missouri.edu, to learn how you can contribute to the vibrancy of the University of Missouri Press in our mission to share original scholarly research, outstanding writing, and uniquely focused studies by, for, and about Missourians, and in the other fields we serve.

Follow us online to learn about events, new releases, reviews, and special offers:

 Blog: missouribooks.wordpress.com

 Facebook: [University of Missouri Press](https://www.facebook.com/UniversityofMissouriPress)

 Twitter: [@University of Missouri Press](https://twitter.com/UniversityofMissouriPress)

Fiction / Historical

O AMERICA

DISCOVERY IN A NEW LAND

William Least Heat-Moon

FEBRUARY | H: 978-0-8262-2204-6 | \$29.95 T | 344 PP.

DIGITAL EDITION: 978-0-8262-7442-7

“It’s likely that the greatest American question of our moment is what to make of our history. William Least Heat-Moon offers as vivid, compelling and rich a set of answers as one might possibly hope for—a Tocqueville who can also tell a tale. This is a powerful book.”—Bill McKibben, author of *Falter: Has the Human Game Begun to Play Itself Out?*

In 1848 an English physician, Nathaniel Trennant, accepts an offer to serve as doctor on a ship carrying immigrants to America. When arriving in Baltimore, Trennant stumbles onto its slave market and witnesses the horrors of human bondage. One night in a boardinghouse, he discovers under his bed a runaway slave. Disturbed and angered by the selling of human lives, he offers to help the young man escape, a criminal action that will put the fugitive slave *and* physician into flight from both the law and opportunistic slave hunters.

Traveling by foot, horse, stage, canal boat, and steamer, Trennant and Nicodemus form a bond as they explore the backcountry and forge a deep friendship as they encounter the land and a host of memorable characters who reveal the nature of the American experiment, one still in its early stages but already under the stress of social injustices and economic inequities.

William Least Heat-Moon is a writer and historian. He is the author of nine books, including *Blue Highways*, *PrairieErth*, and *River-Horse*. *O America* is his second novel. He lives in Columbia, Missouri.

POPULATION, AGRICULTURE, AND BIODIVERSITY PROBLEMS AND PROSPECTS

Edited by J. Perry Gustafson, Peter H. Raven, and Paul R. Ehrlich

This timely collection of original essays written by expert scientists the world over addresses the relationships between human population growth, the need to increase food supplies to feed the world population, and the chances for avoiding the extinction of increasingly more of the world's plant and animal species that collectively make our survival on Earth possible. These relationships are highly intertwined, and changes in each one of them steadily decrease humankind's chances to achieve environmental stability on a fragile planet.

The world population is projected to be nine to ten billion by 2050, signaling the need to increase world food production by more than 70 percent on the same amount of land currently under production—and this without further damaging the environment. The essays in this collection, written for laypersons, present the problems we face with clarity and assess our prospects for solving them, calling for action but holding out viable solutions.

J. Perry Gustafson is an Adjunct Professor of Plant Sciences at the University of Missouri. He is the author or co-author of many books, including *Gene Manipulation in Plant Improvement*. **Peter H. Raven** is President Emeritus of the Missouri Botanical Garden and George Engelmann Professor of Botany Emeritus at Washington University in St. Louis, and recipient of the National Medal of Science. He has written or co-authored numerous books. **Paul R. Ehrlich** is Bing Professor of Population Studies Emeritus and President, Center for Conservation Biology, Stanford University. He is author of *The Population Bomb* and is a Royal Swedish Academy of Sciences, Crafoord Prize recipient.

APRIL | H: 978-0-8262-2202-2 | \$45.00 S | 448 PP.
15 TABLES | 6 MAPS | 32 CHARTS | 11 PHOTOS
DIGITAL EDITION: 978-0-8262-7440-3

U.S. Military History / American Military Experience series

LESSONS UNLEARNED

THE U.S. ARMY'S ROLE IN CREATING THE FOREVER WARS IN AFGHANISTAN AND IRAQ

Pat Proctor

MARCH | H: 978-0-8262-2194-0 | \$40.00 S | 448 PP.

4 MAPS | 7 ILLUS.

DIGITAL EDITION: 978-0-8262-7437-3

“A brutally honest, thought-provoking, and brilliant examination of the American military’s failure to adapt to post-Cold War realities and understand the challenges of the post-9/11 world.”—David Petraeus, General U.S. Army, Ret., former Commander of the Surge in Iraq, Coalition Forces in Afghanistan, U.S. Central Command, and former Director of the CIA

Colonel Pat Proctor’s long overdue critique of the army’s preparation and foresight in the all-volunteer era focuses on a national security issue that continues to vex in the twenty-first century: Has the army lost its ability to win strategically by focusing on fighting conventional battles against peer enemies? Or can it adapt to deal with the greater complexity of counterinsurgency and low-intensity conflict?

In this blunt critique of the senior leadership of the U.S. Army, Proctor contends that after the fall of the Soviet Union, the army stubbornly refused to reshape itself in response to the new strategic reality, a decision that saw it struggle through one low-intensity conflict after another—all inconclusive, some tragic—in the 1990s, and leaving it chronically unprepared when it found itself engaged in seeming forever-wars in Afghanistan and Iraq. The first book-length study to connect the army’s failure to adapt in the 1990s to America’s disastrous performance in the war on terror, Proctor’s work is a stark warning to contemporary army leaders not to repeat these same mistakes.

Pat Proctor, Colonel, U.S. Army, Ret., a veteran of the Iraq and Afghanistan wars, is an Assistant Professor of Homeland Security at Wichita State University and the author of *Containment and Credibility: The Ideology and Deception that Plunged America into the Vietnam War*. He lives in Leavenworth, Kansas.

PATTON

BATTLING WITH HISTORY

J. Furman Daniel, III

“Highlights the importance of historical method and critical thinking about what individuals say and why they say it.”
—Major John Nelson Rickard, Canadian Armoured Corps, author of *Advance and Destroy: Patton as Commander in the Bulge*

General George S. Patton Jr. is one of the most successful yet misunderstood figures in American military history. Despite the many books and articles written about him, none consider in depth how his love of history shaped the course of his life. In this thematic biography, Furman Daniel traces Patton's obsession with history and argues that it informed and contributed to many of his successes, both on and off the battlefield.

Patton deliberately cultivated the image of himself as a warrior from ages past; the more interesting truth is that he was an exceptionally dedicated student of history. He was a hard worker and voracious reader who gave a great deal of thought to how military history might inform his endeavors. Most scholars have overlooked this element of Patton's character, which Daniel argues is essential to understanding the man's genius.

J. Furman Daniel, III is an Assistant Professor in the College of Security and Intelligence at Embry-Riddle Aeronautical University. He is the editor of *21st Century Patton: Strategic Insights for the Modern Era* and co-author of *The First Space War: How Patterns of History and Principles of STEM Will Shape Its Form*. He lives in Prescott, Arizona.

APRIL | H: 978-0-8262-2209-1 | \$40.00 S | 320 PP.

15 PHOTOS | 9 MAPS

DIGITAL EDITION: 978-0-8262-7445-8

U.S. History / Political Memory / Civil War

COMMONWEALTH OF COMPROMISE

CIVIL WAR COMMEMORATION IN MISSOURI

Amy Laurel Fluker

JUNE | H: 978-0-8262-2208-4 | \$35.00 S | 288 PP.

6 PHOTOS | 1 MAP

DIGITAL EDITION: 978-0-8262-7444-1

“Dr. Fluker’s important new work makes welcome contributions to Missouri history, the history of the American West, and the developing scholarship of Civil War memory.”—Jeremy Neely, Missouri State University, author of *The Border Between Them: Violence and Reconciliation on the Kansas-Missouri Line*

In this important new contribution to the historical literature, Amy Fluker offers a history of Civil War commemoration in Missouri, shifting focus away from the guerrilla war and devoting equal attention to Union, African American, and Confederate commemoration. She provides the most complete look yet at the construction of Civil War memory in Missouri, illuminating the particular challenges that shaped Civil War commemoration. As a slaveholding Union state on the Western frontier, Missouri found itself at odds with the popular narratives of Civil War memory developing in the North and the South. At the same time, the state’s deeply divided population led people to clash with one another as they tried to find meaning in their complicated and divisive history. As Missouri’s Civil War generation constructed and competed to control Civil War memory, it undertook a series of collaborative efforts that paved the way for reconciliation to a degree unmatched by other states.

Acts of Civil War commemoration have long been controversial and were never undertaken for objective purposes, but instead served to transmit particular values to future generations. Understanding this process lends informative context to contemporary debates about Civil War memory.

Amy Laurel Fluker is an Assistant Professor of U.S. history at Youngstown State University. She lives in Youngstown, Ohio.

MY VICTORIAN NOVEL

CRITICAL ESSAYS IN THE PERSONAL VOICE

Edited and with an introduction by Annette R. Federico

The previously unpublished essays collected here are by literary scholars who have dedicated their lives to reading and studying nineteenth-century British fiction and the Victorian world. Each writes about a novel that has acquired personal relevance to them—a work that has become entwined with their own story, or that remains elusive or compelling for reasons hard to explain.

These essays offer individual and experiential approaches to literary works that have subjective meanings beyond social facts. By reflecting on their own histories with novels taught, studied, researched, and re-experienced in different contexts over many years, the contributors reveal how an aesthetic object comes to inhabit our critical, pedagogical, and personal lives.

Written by scholars invited to share their experiences with a favorite novel without the pressure of an analytical agenda, the sociable essays in *My Victorian Novel* seek to restore vitality to the act of literary criticism, and encourage other scholars to talk about the importance of reading in their lives and the stories that have enchanted and transformed them.

The novels chosen include *Jane Eyre*, *Wuthering Heights*, *Middlemarch*, *Bleak House*, *David Copperfield*, and *Dracula*, as well as works by Trollope, Thackeray, Hardy, Gaskell, Gissing, and Conan Doyle.

Annette R. Federico is a Professor of English at James Madison University. She is the author of four books, most recently *Thus I Lived with Words: Robert Louis Stevenson and the Writer's Craft*, and editor of *Gilbert and Gubar's "The Madwoman in the Attic" after Thirty Years* (University of Missouri Press). She lives in Harrisonburg, Virginia.

MAY | H: 978-0-8262-2207-7 | \$36.00 S | 300 PP.

DIGITAL EDITION: 978-0-8262-7443-4

“WE MET IN PARIS”

GRACE FRICK AND HER LIFE WITH MARGUERITE YOURCENAR

Joan E. Howard

MARCH | P: 978-0-8262-2210-7 | \$26.95 T | 468 PP. | 37 ILLUS.

DIGITAL EDITION: 978-0-8262-7404-5

“Marguerite Yourcenar was one of the greatest writers of the last century. If we knew anything about her long-time companion, Grace Frick, it was as an eccentric, protective and rather unattractive attendant/translator. But as we have come to recognize the incomparable importance of Alice B. Toklas to Gertrude Stein, now, thanks to this moving and deeply-researched biography by Joan E. Howard, Grace Frick’s partnership with Mme Yourcenar will be given the same illustrious credit Frick deserves.”—Caroline Seebohm, author of *Monumental Dreams: The Life and Sculpture of Ann Norton* and *The Innocents*

Grace Frick introduced English-language readers all over the world to the distinguished French author Marguerite Yourcenar with her award-winning translation of Yourcenar’s novel *Memoirs of Hadrian* in 1954. European biographies of Yourcenar have often disparaged Frick and her relationship with Yourcenar, however. This work shows Frick as a person of substance in her own right, and paints a portrait of both women that is at once intimate and scrupulously documented. It contains a great deal of new information that will disrupt long-held beliefs about Yourcenar and may even shock some of her scholars and fans.

Joan E. Howard is the director of Petite Plaisance, the former home of Marguerite Yourcenar and Grace Frick, and is the author of *From Violence to Vision: Sacrifice in the Works of Marguerite Yourcenar*. She divides her time between Augusta and Northeast Harbor, Maine.

FROM ANZIO TO THE ALPS

AN AMERICAN SOLDIER'S STORY

Lloyd M. Wells

“Beyond question this is one of the best written, most hauntingly eloquent books I’ve read in years. It is beautifully done.”—Robert H. Ferrell, American historian and author

Lloyd M. Wells’s compelling firsthand account of World War II, based on his wartime journal, letters he sent home, and personal records, as well as recollections, is more than a story of battle actions. It is a personal story about the “old Army” and how it transformed young soldiers during one of the greatest upheavals in world history.

In June 1941, the twenty-one-year-old Wells was drafted into the army. He was commissioned second lieutenant and was later promoted to first lieutenant with the First Armored Division. He saw action in North Africa, Italy, and Germany and was awarded the Combat Infantry Badge, the Purple Heart, and the Bronze Star.

Wells’s goal in writing this book was to leave behind “an account of a simpler time and of the funny, sad, terrorizing, and tender moments of a war which, with the death of each man or woman who lived through it, recedes just a little bit further into the nation’s past.”

Lloyd M. Wells (1919–2000) was Professor Emeritus of Political Science at the University of Missouri–Columbia. He was the co-author of *The Supreme Court and Public Opinion*.

JANUARY | P: 978-0-8262-2206-0 | \$24.95 T | 274 PP. | 19 ILLUS.

DIGITAL EDITION: 978-0-8262-6243-1

U.S. History / 1960s / Midwest

PRAIRIE POWER

VOICES OF 1960s MIDWESTERN STUDENT PROTEST

Robbie Lieberman

AVAILABLE | P: 978-0-8262-2205-3 | \$22.95 T | 288 PP.

DIGITAL EDITION: 978-0-8262-6256-1

“Prairie Power offers scholars and students a great deal of personal insight into a decade and a generation that continue to influence our politics and society.”—H-Net Review

This collection of oral histories from the 1960s focuses on former student radicals at the University of Missouri, the University of Kansas, and Southern Illinois University. Robbie Lieberman presents a view of Midwestern activists that has been neglected in previous studies, arguing that Midwestern students made significant contributions to the New Left in the latter half of the decade, and that their efforts were not only important at the time but also had a lasting impact on the universities and towns in which they were active.

The rarely heard voices of these students help provide a better understanding of who participated in the student protest movement, why they were involved, and how their activities profoundly affected their lives for years to come. *Prairie Power* makes a significant contribution toward a more comprehensive history of student activism in the turbulent 1960s.

Robbie Lieberman is Professor of American Studies and Chair of the Interdisciplinary Studies Department at Kennesaw State University. She is the author of the award-winning *“My Song Is My Weapon”*: *People’s Songs, American Communism, and the Politics of Culture* and *The Strangest Dream: Communism, Anti-Communism, and the U.S. Peace Movement, 1945–1963*.

LOSS AND REDEMPTION AT ST. VITH

THE 7TH ARMORED DIVISION IN THE BATTLE OF THE BULGE

Gregory Fontenot

“Colonel Greg Fontenot’s compelling account of the 7th Armored Division in the Battle of the Bulge provides wonderful insight into the hitherto unheralded but inspirational performance of the ‘Lucky Seventh’ and the units that fought alongside it. Fontenot combines the experience of a combat commander, the eye of a serious historian, and the understanding of a professional soldier in relaying this remarkable story and providing superb context. It is a truly exceptional read!”
—David Petraeus, General, U.S. Army, ret., former commander of the Surge in Iraq, Coalition Forces in Afghanistan, and U.S. Central Command and former Director of the CIA

“A magnificent chronicle of the 7th Armored Division’s contribution to American victory in the Battle of the Bulge. It is, at once, a thoroughly informed tactical analysis of the Battle of St. Vith, an insightful study in command, and a thoughtful commentary on the relative capabilities of the American and German armies in late 1944. It should be closely read and deeply pondered by military historians and soldiers alike.”—Harold R. Winton, Professor Emeritus, U.S. Air Force Air University, author of *Corps Commanders of the Bulge: Six American Generals and Victory in the Ardennes*

Gregory Fontenot is a retired Colonel of the U.S. Army and a consultant on threat emulation for army experimentation. He is the lead author of *On Point: The U.S. Army in Operation Iraqi Freedom* and author of *The 1st Infantry Division and the US Army Transformed: Road to Victory in Desert Storm, 1970–1991* (University of Missouri Press, winner of the 2017 Army Historical Foundation award for Unit History). He lives in Lansing, Kansas.

AVAILABLE | H: 978-0-8262-2192-6 | \$34.95 T | 384 PP.

36 PHOTOS | 14 MAPS | 5 CHARTS

DIGITAL EDITION: 978-0-8262-7435-9

THE MEMOIRS OF HARRY S. TRUMAN

A READER'S EDITION

Edited by Raymond H. Geselbracht

AVAILABLE | H: 978-0-8262-2195-7 | \$44.95 T | 512 PP.
DIGITAL EDITION: 978-0-8262-7438-0

“The former president’s original memoirs are bulky, poorly organized, and overly detailed in a way that too often is not enlightening. They make for poor reading. Raymond Geselbracht’s abridged edition vastly improves the reading experience and brings coherence to the rather unwieldy original volumes.”
—Kari Frederickson, University of Alabama, author of *Cold War Dixie: Militarization and Modernization in the American South*

This new “Reader’s Edition” of Harry Truman’s memoirs removes the overload of detail and reproduced historical documents, reduces the bloated cast of characters, clarifies the often confusing balance between chronological and thematic presentation, and corrects some important problems of presentation that made the two volumes of Truman’s memoirs, published in 1955 and 1956, difficult to read and enjoy. This new edition, reduced to half the length of the original text, offers a new generation of readers the thrill of hearing the unique and authentic voice of Harry S. Truman, probably the most important president of the last seventy-five years, telling the story of his life, his presidency, and some of the most important years in American history.

Raymond H. Geselbracht served as supervisory archivist and special assistant to the director at the Harry S. Truman Library. He is the co-editor, with David C. Acheson, of *Affection and Trust: The Personal Correspondence of Harry S. Truman and Dean Acheson, 1953–1971*, and the editor of *Foreign Aid and the Legacy of Harry S. Truman* and *The Civil Rights Legacy of Harry S. Truman*.

THE NELSON-ATKINS MUSEUM OF ART

A HISTORY

Kristie C. Wolferman

When Kansas City's Nelson-Atkins Museum of Art opened to the public in 1933, it was viewed as an oasis of culture in a Midwestern town whose image was still largely one of cowboys and steaks. Kristie Wolferman tells the history of the Nelson-Atkins from its founding to the present, and of the people who made it one of the finest art museums in the world.

Wolferman begins by relaying how the trustees of the estates of the reclusive widow Mary Atkins and the family of *Kansas City Star* newspaper editor William Rockhill Nelson joined forces to establish a museum from scratch, then goes on to consider all of the highly talented people who directed and staffed the Nelson-Atkins along the way, their efforts resulting in many bold innovations, among them new collections, grounds, and educational programs and offerings.

With 100 color and black and white photographs, this book will be treasured by all who love and admire this remarkable institution, one that attracts half a million visitors—from across the city, state, nation, and world—each year.

Kristie C. Wolferman taught middle school history and English for twenty years at Pembroke Hill School in Kansas City. The author of *The Osage in Missouri* and *The Indomitable Mary Easton Sibley: Pioneer of Women's Education in Missouri* (both published by the University of Missouri Press), she lives in Kansas City, Missouri, with her husband and their dog, Nelson.

This is a co-publication of the University of Missouri Press and the Nelson-Atkins Museum of Art.

JANUARY | H: 978-0-8262-2197-1 | \$34.95 T | 384 PP.

100 PHOTOS

DIGITAL EDITION: 978-0-8262-7441-0

DISESTABLISHMENT AND RELIGIOUS DISSENT

CHURCH-STATE RELATIONS IN THE NEW AMERICAN STATES, 1776–1833

Edited by Carl H. Esbeck and Jonathan J. Den Hartog

AVAILABLE | H: 978-0-8262-2193-3 | \$45.00 S | 448 PP. | 1 MAP
DIGITAL EDITION: 978-0-8262-7436-6

“This is a magisterial work that will serve as a key reference for our understanding of disestablishment in the United States, which as the authors note is a singular American contribution to ideas and practices of modern governance. It is impossible to see the American constitutional heritage in the same way after reading this book; it shifts the paradigm. Moreover, by setting the record straight this work has immediate relevance for legal debates and court judgments about the meaning of the no establishment principle in American jurisprudence. It demolishes myths about our founding that continue to shape, or warp, constitutional thinking and legal judgments.”—Allen D. Hertzke, University of Oklahoma, editor of *Religious Freedom in America: Constitutional Roots and Contemporary Challenges*

This definitive volume, comprising twenty-one original essays by eminent historians, law professors, and political scientists, is a comprehensive account of how the original thirteen states—as well as Vermont, Kentucky, Tennessee, Ohio, Louisiana, Missouri, Maine, and Florida—disestablished religion where there was an established church or codified what over time had evolved into no establishment. Each chapter begins with the colony’s legal association with religion at its founding, and then goes through the events and people bearing on law and religion, arriving at revolutionary America and the states’ shifting church-state relations. Drawing on these individual chapters, the editors set out findings that challenge conventional wisdom about church and state in the United States.

Carl H. Esbeck is Professor Emeritus of Law at the University of Missouri in Columbia, Missouri. **Jonathan J. Den Hartog** is Chair of the History Department and Professor of History at Samford University in Birmingham, Alabama.

THE FEDERALIST FRONTIER

SETTLER POLITICS IN THE OLD NORTHWEST, 1783–1840

Kristopher Maulden

“A path-breaking book that will change the way historians think about and teach the early national era, especially in their understanding of the importance and longevity of the Federalist Party.”—**Silvana R. Siddali**, Saint Louis University, author of *Frontier Democracy: Constitutional Conventions in the Old Northwest*

The Federalist Frontier traces the development of Federalist policies and the Federalist Party in the first three states of the Northwest Territory—Ohio, Indiana, and Illinois—from the nation’s first years until the rise of the Second Party System in the 1820s and 1830s. Relying on government records, private correspondence, and newspapers, Kristopher Maulden argues that Federalists originated many of the policies and institutions that helped the young United States government take a leading role in the American people’s expansion and settlement westward across the Appalachians. It was primarily they who placed the U.S. Army at the fore of the white westward movement, created and executed the institutions to survey and sell public lands, and advocated for transportation projects to aid commerce and further migration into the region. Ultimately, the relationship between government and settlers evolved as citizens raised their expectations of what the federal government should provide, and the region embraced transportation infrastructure and innovation in public education.

Kristopher Maulden, PhD, teaches high school history and lives in Jefferson City, Missouri.

DECEMBER | H: 978-0-8262-2196-4 | \$40.00 S | 300 PP.

2 ILLUS. | 3 MAPS

DIGITAL EDITION: 978-0-8262-7439-7

Mark Twain, American Humorist
Tracy Wuster
P: 978-0-8262-2199-5 | \$35.00 S

Faces Like Devils: The Bald Knobber Vigilantes in the Ozarks
Matthew J. Hernando
P: 978-0-8262-2198-8 | \$25.95 T

The Desperate Diplomat: Saburo Kurusu's Memoir of the Weeks before Pearl Harbor
Edited by J. Garry Clifford and Masako R. Okura
P: 978-0-8262-2201-5 | \$21.95 T

A Common Human Ground: Universality and Particularity in a Multicultural World
Claes G. Ryn
P: 978-0-8262-2203-9 | \$21.95 T

The Strange Death of Marxism: The European Left in the New Millennium
Paul Edward Gottfried
P: 978-0-8262-2175-9 | \$21.95 S

One of Us: A Family's Life with Autism
Mark Osteen
P: 978-0-8262-2190-2 | \$21.95 T

Literary Biography / Mark Twain and His Circle series

THE LIFE OF MARK TWAIN

THE EARLY YEARS, 1835–1871

Gary Scharnhorst

The Life of Mark Twain is the first multi-volume biography of Samuel Clemens to appear in more than a century and has already been hailed as the definitive Twain biography.

“A lively, richly detailed, and sharply perceptive biography.”—*Kirkus* (starred)

“Gary Scharnhorst’s monumental biography sets a new standard for comprehensiveness. This will prove to be the standard biography for our generation.”—Alan Gribben, author of *Mark Twain’s Literary Resources: A Reconstruction of His Library and Reading*

“Scharnhorst’s thorough and careful research results in a scholarly biography that will undoubtedly be considered definitive.”—*Publishers Weekly*

Gary Scharnhorst is Distinguished Professor Emeritus of English at the University of New Mexico. He is the author or editor of fifty books, including *Mark Twain on Potholes and Politics: Letters to the Editor* (University of Missouri Press). He lives in Albuquerque, New Mexico.

Published with the generous support of the Missouri Humanities Council and The State Historical Society of Missouri

The Life of MARK TWAIN

THE EARLY YEARS 1835–1871

Gary Scharnhorst

AVAILABLE | H: 978-0-8262-2144-5
\$36.95 T | 718 PP. | 25 ILLUS.

Literary Biography / Mark Twain and His Circle series

THE LIFE OF MARK TWAIN

THE MIDDLE YEARS, 1871–1891

Gary Scharnhorst

“The second installment of Gary Scharnhorst’s multi-volume biography of Mark Twain is arguably even more momentous than the first. . . . Readers familiar with the first volume will not be disappointed by the second one.”—Joseph Csicsila, author of *Canons by Consensus: Critical Trends and American Literature Anthologies*

“Brilliant. Engaging. Informative. . . . This book will most certainly become a necessary staple of scholars, as have so many of Scharnhorst’s books.”—Jocelyn A. Chadwick, author of *The Jim Dilemma: Reading Race in Huckleberry Finn*

“An unvarnished portrait of one of the most complex figures in American cultural history. This comprehensive biography is a welcome addition to an already full shelf because it makes a number of them obsolete.”

—Lawrence Howe, author of *Mark Twain and the Novel: The Double-Cross of Authority*

The second volume of Gary Scharnhorst’s three-volume biography chronicles the life of Samuel Clemens between his move with his family to Elmira in spring 1871 and their departure for Europe in 1891. During this time he wrote some of his best-known works.

Published with the generous support of the Missouri Humanities Council and The State Historical Society of Missouri

The Life of MARK TWAIN

THE MIDDLE YEARS 1871–1891

Gary Scharnhorst

AVAILABLE | H: 978-0-8262-2189-6
\$36.95 T | 777 PP. | 29 ILLUS.

U.S. History / Economics / Studies in Constitutional Democracy series

AVAILABLE | H: 978-0-8262-2183-4
\$45.00 S | 450 PP. | 4 MAPS

THE PANIC OF 1819 THE FIRST GREAT DEPRESSION

Andrew H. Browning

“The title of Mr. Browning’s fine and formidable history only hints at its scope. ‘The Panic of 1819’ is, in fact, a political, social and financial history of the U.S., before, during and after America’s first great depression” —*Wall Street Journal*

“This is an excellent book on a neglected episode of American economic and financial history—the Panic of 1819—and also on American political and social history in general during, roughly, the first three decades of the nineteenth century.”

—Richard Sylla, New York University, author of *The American Capital Market, 1846–1914*

“A lively and thoroughly-researched account of economic conditions in the decades surrounding the Panic of 1819. As the first comprehensive, book-length consideration of the panic in over fifty years, it is rich and absolutely first rate.” —William J. Hausman, College of William & Mary, author of *Global Electrification: Multinational Enterprise and International Finance in the History of Light and Power, 1878–2007*

Andrew H. Browning was educated at Princeton and the University of Virginia. He has taught history in Washington, D.C., Honolulu, and Portland, Oregon.

Political Philosophy / Studies in Constitutional Democracy series

AVAILABLE | H: 978-0-8262-2185-8
\$40.00 S | 254 PP.

THE PURSUIT OF HAPPINESS IN THE FOUNDING ERA AN INTELLECTUAL HISTORY

Carli N. Conklin

“Conklin offers a deep and rich analysis that persuasively demonstrates that the pursuit of happiness was far more than a substitute for property. Ultimately, she concludes, the contemporaneous understanding of happiness encompassed a multi-layered array of legal, religious, and philosophical constructs that, properly discerned and appreciated, provide the appropriate cultural context for understanding Jefferson’s choice of words.” —*Choice*

“Professor Conklin is one of those exceedingly rare and invaluable scholars who unites in a single analysis of the found-

ers’ thought the four traditions that most influenced them—the classical heritage, Christianity, the English legal tradition, and the Scottish Enlightenment—rather than advocate for the primacy of a single heritage. She presents a cogent argument that the glue that held these diverse influences together was their shared conception of ‘the pursuit of happiness.’” —Carl Richard, University of Louisiana, author of *The Battle for the American Mind*

Carli N. Conklin is Associate Professor at the University of Missouri School of Law. She lives in central Missouri.

PROVOKING THE PRESS

(MORE) MAGAZINE AND THE CRISIS OF CONFIDENCE IN AMERICAN JOURNALISM

Kevin M. Lerner

“Kevin Lerner’s spellbinding history of the last tumultuous moment in American journalism couldn’t be more resonant for the one we’re in now. This book uses the story of (MORE) magazine in the 1970s to urgently frame the most important questions swirling around the media today, from the duty of reporters to describe history as it really is to the debates around objectivity and personal identity. This isn’t just a wildly entertaining read, but an undeniably important one, too.”—Kyle Pope, editor and publisher of the *Columbia Journalism Review*

“Not only will you learn much, but it’s lots of fun, crammed with irresistible anecdotes.”

—Victor Navasky, former editor and publisher of the *Nation*, chairman of the *Columbia Journalism Review*, author of *Naming Names*

Kevin M. Lerner is Assistant Professor of Journalism at Marist College in Poughkeepsie, New York, and edits the *Journal of Magazine Media*. He lives in New York’s Hudson Valley.

Provoking the Press

(MORE) Magazine and the Crisis of Confidence in American Journalism

Kevin M. Lerner

AVAILABLE | H: 978-0-8262-2186-5
\$35.00 S | 288 PP. | 6 ILLUS.

Journalism in Perspective: Continuities and Disruptions series

REWRITING THE NEWSPAPER

THE STORYTELLING MOVEMENT IN AMERICAN PRINT JOURNALISM

Thomas R. Schmidt

“Thanks to Thomas Schmidt, scholars will now have a substantive, institutional sense of how, starting in the 1970s, newspaper editors, reporters, and trade leaders—and soon, in-house writing coaches—developed a community of practice around the turn to long-form storytelling. Grounded in fresh archival research, sifting through often-overlooked trade commentary, and incorporating over two dozen interviews with key players, Schmidt’s deftly nuanced ‘cultural-institutional’ approach complements and challenges stand-alone histories of the ‘New Journalism,’ as well as studies that either overlook the storytelling turn or would

reduce it to economic factors.”—Christopher P. Wilson, Boston College, author of *Reading Narrative Journalism: An Introduction for Students*

“Offers a detailed, rich, and fascinating account of the narrative journalism movement.”—Michael Schudson, Columbia University, author of *The Sociology of News* and *Discovering the News: A Social History of American Newspapers*

Thomas R. Schmidt is Assistant Professor of critical journalism studies at UC San Diego.

Rewriting the Newspaper

The Storytelling Movement in American Print Journalism

Thomas R. Schmidt

AVAILABLE | H: 978-0-8262-2188-9
\$35.00 S | 180 PP.

Journalism in Perspective: Continuities and Disruptions series

Literary Criticism / Poetry / Ecofeminism

AVAILABLE | H: 978-0-8262-2187-2
\$50.00 S | 262 PP.

RECONCEIVING NATURE

ECOFEMINISM IN LATE VICTORIAN WOMEN'S POETRY

Patricia Murphy

"Murphy's examination of 'proto-ecofeminist' poets is fascinating and timely. It is an important addition to both the fields of ecofeminism and Victorian studies. Her work is particularly important as we consider contemporary conversations about environmental concerns and the dangers inherent in viewing humans as separate from nature."—**Melissa Purdue**, Minnesota State University, co-editor of *New Woman Writers, Authority and the Body*

"Makes important contributions to our understanding of several late-Victorian women

poets. Murphy interweaves extensive close readings of individual poems with reflections on a diverse range of ecofeminist scholarship since the 1970s."—**Lee Behlman**, Montclair State University, co-editor of *Victorian Literature: Criticism and Debates*

Patricia Murphy is Professor Emerita of English at Missouri Southern State University and the author of four books, including *The New Woman Gothic: Reconfigurations of Distress* (University of Missouri Press). She lives in Joplin, Missouri.

U.S. Military History / American Military Experience series

AVAILABLE | H: 978-0-8262-2184-1
\$50.00 S | 390 PP. | 1 PHOTO | 4 CHARTS

MILITARY REALISM

THE LOGIC AND LIMITS OF FORCE AND INNOVATION IN THE U.S. ARMY

Peter Campbell

"Peter Campbell provides an insightful analysis of the U.S. Army's internal dynamics for reform. He has a rare understanding of the motivation of the American military to overcome bureaucratic inertia to carry out its responsibilities to best provide for the common defense of the nation."

—**Conrad Crane**, author of *Cassandra in Oz: Counterinsurgency and Future War*

After the Vietnam War, the U.S. Army considered counterinsurgency (COIN) a mistake to be avoided. Many found it surprising, then, when setbacks in recent conflicts led

the same army to adopt a COIN doctrine. Scholarly debates have primarily employed existing theories of military bureaucracy or culture to explain the army's re-embrace of COIN, but Peter Campbell advances a unique argument centering on military realism to explain the complex evolution of army doctrinal thinking from 1960 to 2008. In five case studies, Campbell, in essence, finds that the army has been more doctrinally flexible than traditional perspectives would predict.

Peter Campbell is Assistant Professor of Political Science at Baylor University.

GEORGE WASHINGTON CARVER IN HIS OWN WORDS, SECOND EDITION

Edited by Gary R. Kremer

Biography / African American Studies

AVAILABLE | H: 978-0-8262-2139-1
\$29.95 T | 268 PP. | 14 ILLUS.

“Kremer’s background and transitional comments, along with Carver’s writings, succeed in bringing Carver to life, helping readers to encounter, empathize with, and appreciate this complex, often contradictory man.”

—*The Journal of Southern History*

“Offers unique insights into a genius scientist who tirelessly applied his talents to improve the well-being of others.”—*Midwest Book Review*

This second edition of our classic title includes a new chapter on the oral history interviews Dr. Kremer conducted (several

years after publication of the first edition) with people who knew Carver personally, and the addition of newly uncovered documents and a bank of impressive photographs of Carver and some of his friends.

Gary R. Kremer is the Executive Director of The State Historical Society of Missouri and a scholar of African American history. He is the author of several books on the topic, including *Race and Meaning: The African American Experience in Missouri* (University of Missouri Press). He lives in Jefferson City, Missouri.

LLOYD GAINES AND THE FIGHT TO END SEGREGATION

James W. Endersby and William T. Horner

History / United States / Studies in Constitutional Democracy series

AVAILABLE | H: 978-0-8262-2085-1
\$36.95 T | 336 PP. | 12 ILLUS.

“Endersby and Horner have written what is sure to be the standard account of the *Gaines* case for many years to come.”—*Political Science Quarterly*

“Illuminates in rich detail the story of a notable yet unheralded foot soldier and trailblazer in the civil rights movement and a precedent-setting yet often overlooked U.S. Supreme Court decision with a significant impact in abolishing the ‘Separate but Equal’ doctrine.”—*American Historical Review*

In 1936, Lloyd Gaines’s application to the University of Missouri law school was denied

based on his race. *Missouri ex rel. Gaines v. Canada* (1938) was the first in a long line of decisions by the U.S. Supreme Court regarding race, higher education, and equal opportunity. The NAACP moved Gaines to Chicago after he received death threats, but before he could attend law school, he vanished.

James W. Endersby is Associate Professor of Political Science at the University of Missouri. **William T. Horner** is Teaching Professor and Director of Undergraduate Studies in the Political Science Department at the University of Missouri.

Photography / Travel / United States

AVAILABLE | H: 978-0-8262-1969-5
 \$34.95 T | 336 PP. | 11 X 8.5
 363 COLOR ILLUS. | 1 MAP

BLUE HIGHWAYS REVISITED

Photography by Edgar I. Ailor III and Edgar I. Ailor IV
 Foreword by William Least Heat-Moon

"I've read *Blue Highways* a dozen times, and yet it is now, thanks to this beautiful, heartfelt volume, that I feel I've most closely connected with it. *Blue Highways Revisited* is a magnificent celebration—and worthy of magnificent celebration itself."

—Geoff Shandler, Editor in Chief, Little, Brown and Company

"This book is as richly revealing of America, today, as was William Least Heat-Moon's spirited story three decades ago."

—Tim Palmer, award-winning author and photographer of *Rivers of America* and *Trees and Forests of America*

In 1978, William Least Heat-Moon made a 14,000-mile journey on the back roads of America, visiting 38 states along the way. In 1982, the popular *Blue Highways*, which chronicled his adventures, was published. Three decades later in 2012, Edgar Ailor III and his son, Edgar IV, retraced and photographed Heat-Moon's route, culminating in *Blue Highways Revisited*, released for publication on the thirtieth anniversary of *Blue Highways*.

Edgar I. Ailor III and Edgar I. Ailor IV own Ailor Fine Art Photography in Columbia, Missouri.

Creative Writing / Memoir

AVAILABLE | H: 978-0-8262-2026-4
 \$24.95 T | 184 PP. | 33 ILLUS.

WRITING BLUE HIGHWAYS

THE STORY OF HOW A BOOK HAPPENED
 William Least Heat-Moon

Winner, Distinguished Literary Achievement, Missouri Humanities Council, 2015

"In recounting the prolonged, often painful labor that finally resulted in the birth of his beautifully alive book, Heat-Moon provides far more illuminating detail on what's required to write (or, more exactly, to write well) than any follow-these-steps 'practical' manual. . . . And as readers of Heat-Moon's books know, one never regrets following his lead. Although *Writing Blue Highways* takes us on a distinctly different sort of

journey—through more a mental than physical landscape—Heat-Moon again proves an expert and companionable guide."—*St. Louis Post-Dispatch*

William Least Heat-Moon is a writer and historian. In addition to his latest novel, *O America*, he is the author of eight books. He lives in Columbia, Missouri.

OMAR NELSON BRADLEY

AMERICA'S GI GENERAL, 1893–1981

Steven L. Ossad

Winner of the Society for Military History's 2018 Distinguished Book Award for Biography

"Often overlooked even by closely-connected historians, the Cold War issues Bradley dealt with, excluding the Korean War, have never been examined as closely as in Ossad's book. The research and military analysis are superb, and the author has an exceptional sense of military history long before and long after the years this book focuses upon."—Jonathan W. Jordan, author of *Brothers, Rivals, Victors: Eisenhower, Patton,*

Bradley and the Partnership That Drove the Allied Conquest in Europe

Steven L. Ossad is a historian and biographer, a retired Wall Street technology analyst, and the co-author of *Major General Maurice Rose: World War II's Greatest Forgotten Commander*. Often published in popular and academic military history journals, Ossad is a recipient of a General and Mrs. Matthew Ridgway Military History Award, and an Army Historical Distinguished Writing Award. He lives in New York City.

Biography / American Military Experience series

AVAILABLE | H: 978-0-8262-2136-0
\$36.95 T | 492 PP. | 44 ILLUS. | 1 TABLE

BREAKING BABE RUTH

BASEBALL'S CAMPAIGN AGAINST ITS BIGGEST STAR

Edmund F. Wehrle

"A fascinating story that seeks to show an aspect of Babe Ruth's career not dealt with in past biographies. Wehrle succeeds in showing how the baseball establishment aided by the journalism of the day sought to portray Ruth as a spoiled and unintelligent man-child. After *Breaking Babe Ruth* all future writers about Ruth and his times will have to deal with Wehrle's groundbreaking research."—John Rossi, LaSalle University, Philadelphia

"A nuanced and well-researched economic and social biography of the game's greatest slugger, who was more than just the lovable

and naive Babe."—David Alvarez, *The Inside Game*

To the baseball establishment, Ruth's immense popularity represented opportunity, but his rebelliousness and potential to overturn the status quo presented a threat. Edmund Wehrle reveals Babe Ruth as an ambitious, independent operator, unafraid to challenge baseball's draconian labor system. This new approach to Ruth, placing his life in fuller context, is long overdue.

Edmund F. Wehrle is Professor of History at Eastern Illinois University, Charleston.

Baseball / Sports and American Culture series

AVAILABLE | H: 978-0-8262-2160-5
\$29.95 T | 302 PP. | 12 ILLUS.

A New Basis for Animal Ethics: Telos and Common Sense
Bernard E. Rollin
\$40.00 S | H: 978-0-8262-2101-8

The Unheeded Cry: Animal Consciousness, Animal Pain, and Science
Revised Edition
Bernard E. Rollin
\$26.00 S | P: 978-0-8262-2126-1

The Science of Near-Death Experiences
John C. Hagan
\$29.95 T | H: 978-0-8262-2103-2

The Wild Mammals of Missouri
Third Revised Edition
Charles W. Schwartz, Elizabeth R. Schwartz
\$49.95 T | P: 978-0-8262-2088-2

Captive of the Labyrinth: Sarah L. Winchester, Heiress to the Rifle Fortune
Mary Jo Ignoffo
\$24.95 T | P: 978-0-8262-1983-1

Rafts and Other Rivercraft in Huckleberry Finn
Peter G. Beidler
\$40.00 S | H: 978-0-8262-2138-4

Rube Tube: CBS and Rural Comedy in the Sixties
Sara K. Eskridge
\$50.00 S | H: 978-0-8262-2165-0

The Pull of Politics: Steinbeck, Wright, Hemingway, and the Left in the Late 1930s
Milton A. Cohen
\$50.00 S | H: 978-0-8262-2163-6

The Myth of Coequal Branches: Restoring the Constitution's Separation of Functions
David J. Siemers
\$40.00 S | H: 978-0-8262-2169-8

Arkansas's Gilded Age: The Rise, Decline, and Legacy of Populism and Working-Class Protest
Matthew Hild
\$40.00 S | H: 978-0-8262-2166-7

The Struggle for the Soul of Journalism: The Pulpit versus the Press, 1833-1923
Ronald R. Rodgers
\$40.00 S | H: 978-0-8262-2158-2

Before Journalism Schools: How Gilded Age Reporters Learned the Rules
Randall S. Sumpter
\$35.00 S | H: 978-0-8262-2159-9

Benevolence, Moral Reform, Equality: Women's Activism in Kansas City, 1870 to 1940
K. David Hanzlick
\$50.00 S | H: 978-0-8262-2162-9

Play Me Something Quick and Devilish: Old-Time Fiddlers in Missouri
Howard Wight Marshall
\$29.95 T | H: 978-0-8262-1994-7

Fiddler's Dream: Old-Time, Swing, and Bluegrass Fiddling in Twentieth-Century Missouri
Howard Wight Marshall
\$29.95 T | H: 978-0-8262-2121-6

The Foundation of the CIA: Harry Truman, The Missouri Gang, and the Origins of the Cold War
Richard E. Schroeder
\$24.95 T | H: 978-0-8262-2137-7

The 1st Infantry Division and the US Army Transformed: Road to Victory in Desert Storm, 1970-1991
Gregory Fontenot
\$36.95 T | H: 978-0-8262-2118-6

From Oligarchy to Republicanism: The Great Task of Reconstruction
Forrest A. Nabors
\$45.00 S | H: 978-0-8262-2135-3

The American Essay in the American Century
Ned Stuckey-French
\$25.00 S | P: 978-0-8262-2015-8

The Subversive Art of Zelda Fitzgerald
Deborah Pike
\$45.00 S | H: 978-0-8262-2104-9

Partisan Wedding: Stories
Renata Viganò
Translated with an introduction by
Suzanne Branciforte
\$24.95 T | P: 978-0-8262-1228-3

East-West Literary Imagination: Cultural Exchanges from Yeats to Morrison
Yoshinobu Hakutani
\$24.95 T | P: 978-0-8262-2182-7

Creating Identity in the Victorian Fictional Autobiography
Heidi L. Pennington
\$50.00 S | H: 978-0-8262-2157-5

From Little Houses to Little Women: Revisiting a Literary Childhood
Nancy McCabe
\$24.95 T | P: 978-0-8262-2147-6

A HISTORY OF MISSOURI

A History of Missouri
Volume I, 1673 to 1820
William E. Foley

H: \$50.00 S | 978-0-8262-0108-9
P: \$29.95 T | 978-0-8262-1285-6

A History of Missouri
Volume II, 1820 to 1860
Perry McCandless

H: \$44.95 S | 978-0-8262-0124-9
P: \$29.95 T | 978-0-8262-1286-3

A History of Missouri
Volume III, 1860 to 1875
William E. Parrish

H: \$50.00 S | 978-0-8262-0148-5
P: \$29.95 T | 978-0-8262-1376-1

A History of Missouri
Volume IV, 1875 to 1919
Lawrence O. Christensen,
and Gary R. Kremer

H: \$50.00 S | 978-0-8262-1112-5
P: \$29.95 T | 978-0-8262-1559-8

A History of Missouri
Volume V, 1919 to 1953
Richard S. Kirkendall

H: \$50.00 S | 978-0-8262-0494-3
P: \$29.95 T | 978-0-8262-1560-4

A History of Missouri
Volume VI, 1953 to 2003
Lawrence H. Larsen

H: \$50.00 S | 978-0-8262-1543-7
P: \$24.95 T | 978-0-8262-1546-8

A History of Missouri 6 Volume Set | Paperback | 978-0-8262-1585-7 | \$150.00

A History of Missouri 6 Volume Set | Hardcover | 978-0-8262-2211-4 | \$250.00

Visit our website to search among our 1,500 titles by keyword, category, or author and to take advantage of special offers for your purchase.

upress.missouri.edu

Customers may mail, fax, phone, or email an order to
University of Missouri Press
c/o The Chicago Distribution Center
11030 South Langley Avenue
Chicago, IL 60628

PHONE ORDERS:

(800) 621-2736 (USA/Canada) (773) 702-7000 (International)

FAX ORDERS:

(800) 621-8476 (USA/Canada) (773) 702-7212 (International)

Email (orders only) to: orders@press.uchicago.edu

Review Copies, Desk and Exam Copies, and Catalog Requests:
umpmarketing@missouri.edu or (573) 882-3000

Examination and Desk Copies

Requests for examination copies must be made by the instructor on departmental letterhead and include course title, estimated enrollment, start date, and bookstore information. If your request is approved, titles priced \$30 and lower are available for an \$8.00 nonrefundable shipping fee and those priced \$31 and higher are available for a \$10.00 nonrefundable shipping fee. Examination copies are not returnable. If a title is adopted for course use, your examination copy is your desk copy; we will provide one additional complimentary desk copy for every 25 copies ordered. There is a limit of 4 exam copies a year. The Press reserves the right to approve or deny examination-copy and desk-copy requests at its discretion.

REGIONAL SALES REPRESENTATIVES

The Midwest

Trim Associates
(773) 239-4295
ctimkovich@msn.com

The Southeast

Robin Rennison
(573) 882-9672
rennisonr@missouri.edu

The West

The Bob Rosenberg Group
(415) 564-1248
bob@bobrosenberggroup.com

The Northeast, Middle Atlantic, and New England

University Marketing Group
(212) 924-2520
davkeibro@mac.com

Asia and the Pacific, including

Australia and New Zealand
RTM Asia-Pacific Book Marketing
Royden Muranaka
(808) 956-6214
royden@hawaii.edu

Europe

The Eurospan Group
Jessica Ennis
+44 (0)20 7240 0856
jessica.ennis@eurospan.co.uk

University of Missouri Press

113 Heinkel Building

201 South 7th Street

Columbia, Missouri 65211

Landscape of meadow field
with the changing environment /
© Leo Lintang / Adobe Stock