

***“For those who
are not satisfied
with clichés”***

—the Italian daily *il Giornale*

“enlightening”

—*American Literary Scholarship*

“exciting”

—*Women: A Cultural Review*

“fine-tuned critical savvy”

—*The London Magazine*

“impressive breadth”

—*The Times Literary Supplement*

“a tour de force”

—*Philadelphia Stories*

“fills many scholarly gaps”

—*H-France Review*

“great achievement”

—*American Literary Scholarship*

“very fulfilling”

—*The Poet and the Poem*,
a Library of Congress podcast

About Clemson University Press

Through its innovative partnership with Liverpool University Press, Clemson University Press is a global ambassador for Clemson University, distributing increasingly diverse and impactful scholarship worldwide. We publish books and scholarly journals by authors from around the globe, with particular strengths in nineteenth- and twentieth-century literature and the arts, Irish literature and culture, African American literature, and music. We also publish books of regional interest, including the official histories of Clemson University.

Titles published by Clemson University Press have been reviewed in venues such as *The Times Literary Supplement* and *The London Magazine*, and they have been featured in the media on shows such as NPR's *Here & Now*, *PBS NewsHour*, and on the Library of Congress's podcast. Our books have earned major awards and prize nominations, including The Council for Advancement and Support of Education's highest honor and a nod from *American Illustration*.

At Clemson University Press, we strive to foreground the reputation of Clemson University as a center for research and culture by publishing impactful work in our areas of specialization. Learn more at www.clemson.edu/press.

GASTRO-MODERNISM

Contributors

Tomoko Aoyama • Clint Burnham •
Gregory Castle • Peter Childs • Edwige
Crucifix • Michel Delville • Derek
Gladwin • Vivian N. Halloran • Lee
Jenkins • Greg Mackie • Alys Moody •
Andrew Norris • Lauren Rich • Helen
Southworth • Kelly Sullivan

FOOD, LITERATURE, CULTURE

edited by Derek Gladwin

This volume of critical essays provides a long overdue survey of food culture and politics represented in global literary modernisms. The links among what we eat, the production and representation of food, and the resulting global impacts in culture and society are increasing contemporary issues largely dating back to the early twentieth century. Gastronomy signals many social, cultural, and ecological concerns that emerge in the modernist period because of an enlarging social food culture, with expanding food systems in factories and abattoirs to accommodate such growth. At the same time, food supplies were rationed due to wars and economic depression. The response of modernist writers, playwrights, and poets to modernity and urbanization occurs not only through formalistic literary techniques, but also in the overt themes and settings related to food culture. Modernists famously explored public and domestic spaces where food and drink are prepared and served, such as cafés, restaurants, nightclubs, pubs, brasseries, kitchens, or dining rooms. *Gastro-Modernism* ultimately shows how global literary modernisms engage with the food culture to express anxieties about modernity as much as to celebrate the excesses modern lifestyles produce.

ISBN: 978-1-942954-68-2

Price: \$120.00

John Dos Passos and Cinema

by Lisa Nanney

John Dos Passos and Cinema features previously unpublished manuscripts and correspondence illustrating case studies of John Dos Passos's screen writing for Paramount Pictures (1934); his role in writing and filming *The Spanish Earth* (1937), a Spanish Civil War relief project whose circumstances culminated in his public break from the Left; the 1936 screen treatment he wrote just before *The Spanish Earth* in consultation with its director, Joris Ivens; and his later-career attempts, beginning in the 1940s, to adapt his radically innovative trilogy *U.S.A.* directly for the screen and to realign its leftist politics toward the anti-Communist conservatism reflected in his work and activism after the 1930s and the disillusionment of the Spanish Civil War. It thus provides a new context for and reading of his political reorientation in the 1930s that not only ended his long friendship with Ernest Hemingway but also evoked the opprobrium of his former champions on the Left and redefined his literary career.

ISBN: 978-1-942954-87-3

Price: \$120.00

Photograph of filming location for *The Spanish Earth* (1937)

Related Title

The Paintings and Drawings of Jon Dos Passos by Donald Pizer, Lisa Nanney, and Richard Layman

In addition to being a major twentieth-century author, John Dos Passos painted, principally in watercolor, throughout his career. This book demonstrates that Dos Passos's lifelong commitment to and practice of pictorial representation are vital aspects of his career because they confirm and manifest in both verbal and visual stylistics such modernist tendencies as fauvism, cubism, and expressionism. This book reproduces 68 examples of Dos Passos's art, almost all in full color.

ISBN: 978-1-942954-22-4
Price: \$120.00

Samuel Johnson Among the Modernists

edited by Anthony W. Lee

The traditional view of Samuel Johnson has been that of a reactionary conservative, a narrowly bigoted High Anglican Tory, insular and xenophobic, resistant to innovation and experimentation. Many twentieth-century scholars and critics worked indefatigably to undermine the simplicity of the stereotype, in the process enriching our understanding of this complex and inexhaustibly fecund writer. *Samuel Johnson Among the Modernists* casts Johnson as a figure of modernity, one who possesses an appeal that many modernist writers found irresistible. Thus, the essays assembled in this collection urge a simultaneous rethinking of both Johnson and modernism in ways that are compelling, illuminating, and critically fruitful.

ISBN: 978-1-942954-66-8

Price: \$120.00

Contributors

Thomas M. Curley • Helen Deutsch • Jaclyn Geller • Clement Hawes • Anthony W. Lee • Jack Lynch • Joe Moffet • Melvyn New • Carrie D. Shanafelt • Robert Walker

Scholarly Milton

edited by Thomas Festa and
Kevin J. Donovan

Scholarly Milton is a collection of original and previously unpublished essays concerned with the function of scholarship in both the invention and the reception of Milton's writings in poetry and prose. Following the editors' introduction to the collection, eleven essays examine the nature of Milton's own formidable scholarship and its implications for his prose and poetry. The collection examines "scholarly Milton" the writer as well as subsequent scholars' historical and theoretical framing of Milton studies.

Contributors

Sharon Achinstein • Nicholas Allred •
Gadner Campbell • Kevin J. Donovan •
Thomas Festa • Joshua R. Held • Sam S.
Hushagen • Edward Jones • James Ross
Macdonald • Russell Hugh McConnell •
Emily Elizabeth Stelzer • J. Antonio
Templanza • Emma Annette Wilson

ISBN: 978-1-942954-81-1
Price: \$120.00

ISBN: 978-0-9796066-2-5
Price: \$19.95

The Problem in the Middle: Liminal Space and the Court Masque

by Gregory A. Wilson

Ben Jonson and Inigo Jones enjoyed one of the most successful theatrical collaborations of Renaissance England with their spectacular court masques. But their relationship soured over a dispute as to what was most important in the masque: the poetry of the former or the set and costume design of the latter. Wilson argues that the masque is in a perpetual state of liminality, existing in the margin between performance and an observing audience. The masque is more than historically interesting; it negotiates the space between possibility and reality. This book searches for that intervening ground and the resolution of the "problem in the middle."

The Fire that Breaks

edited by Daniel Westover and Thomas Alan Holmes

In terms of literary history, Gerard Manley Hopkins has been difficult to pin down. Many of his concerns—industrialism, religious faith and doubt, science, language—were common among Victorian writers, but he is often championed as a proto-modernist despite that he avoids the self-conscious allusiveness and indirectness that typify much high modernist poetry. It is partly because Hopkins cannot be pigeonholed that his influence remains relevant.

Contributors

Devon Abts • Lynn Domina • Joseph J. Feeney •
Adrian Grafe • Lesley J. Higgins • Thomas Alan
Holmes • Ben Howard • Paul Mariani • Emily
Taylor Merriman • Joe Moffett • Catherine Phillips
• Richard Rankin Russell • R. K. R. Thornton •
Daniel Westover

ISBN: 978-1-942954-36-1

Price: \$120.00

The World Is Charged

edited by William Wright and Daniel Westover

In a climate where high modernism, Whitmanic free verse, and the confessional lyric are often held up as contemporary poetry's dominant forerunners, this book proposes a more complex genealogy, tracing back to Hopkins and his influential early admirers current strands of emotional and spiritual openness, pleasure in word play and sonic textures, and veneration of the dynamic material world.

Featured Poets

Charles Wright • Mary Szybist • Robert Morgan
• Rebecca Gayle Howell • Maurice Manning •
Ron Rash • Melissa Range • Don Share • Amit
Majmudar • Jesse Graves • Gwyneth Lewis • Joan
Houlihan • Meg Day

ISBN: 978-1-942954-20-0

Price: \$24.99

Locating the Gothic in British Modernity

by Sam Wiseman

This book investigates the dynamic relationships between Gothic impulses/expressions and British literature between the 1880s and 1930s, with a particular focus upon how both modernity (as a set of technological, social, cultural, and historical circumstances) and modernism (as a literary movement) stimulate and express relations to place in terms of Gothic ideas and aesthetics. The book draws new links between these areas, and examines the extent to which the period is characterized by a distinctive and coherent set of Gothic impulses and aesthetic manifestations; additionally, it interprets these in the context of the experience and representation of place. The dialectic of modern explorations of both metropolitan and rural place forms a central line of investigation, showing how the Gothic is a critically valuable lens for considering these relationships.

ISBN: 978-1-942954-89-7

Price: \$120.00

Bram Stoker and the Late Victorian World

edited by Matthew Gibson and
Sabine Lenore Müller

This volume places Stoker's fiction in the context of his life and of his work, and the period in which he lived. Divided into three sets of three essays, the major subdivisions of this collection are Professions, Science and Technology, and Politics. The first three essays examine Stoker's relationship with the legal system, the visual and scenic arts, and his role as acting manager at the Lyceum Theatre. The second section on Science investigates the use of Utopian and Dystopian technology in *Dracula*, the importance of the emerging profession of coroner to the same novel, and the importance of ecology to his fiction. The final Section, Politics, details Stoker's attitudes toward the aristocracy, the frontiersman and global politics, as revealed through his novels.

ISBN: 978-1-942954-65-1

Price: \$120.00

T. S. Eliot and Organicism

by Jeremy Diaper

T. S. Eliot and Organicism provides the first comprehensive account of Eliot's preoccupation with agrarianism, organicism, and the environment. Jeremy Diaper elucidates and contextualizes several facets of Eliot's organic thinking, ranging from composting and soil fertility, to regionalism, nutrition, and culinary skills. This book offers environmental readings of Eliot's poetry and plays and demonstrates that agrarian concerns emerge as a notable theme; it also analyzes Eliot's prose to illuminate his engagement with the key environmental debates of the 1930s–1950s.

ISBN: 978-1-942954-61-3

Price: \$120.00

The T. S. Eliot Studies Annual

ISBN: 978-1-942954-54-5

Price: \$120.00

Contents of Volume 2

“General Editor’s Note,” by John D. Morgenstern; “My Madness Singing’: The Specter of Syphilis in *Prufrock and Other Observations*,” by Frances Dickey with Bradford Barnhardt; Special Forum: *Prufrock and Other Observations* at 100, featuring “Prufrock’s Gestures,” by Elisabeth Däumer and “The Right to Smile: Humor and Empathy in *Prufrock and Other Observations*,” by Rachel Trousdale; “Eliot, Blake, Unpleasantness,” by Seamus Perry; “T. S. Eliot, Modernism, and Boredom,” by Christopher McVey; “All Its Clear Relations’: Eliot’s Poems and the Uses of Memory,” by Tony Sharpe; Special Forum: Editing Eliot, featuring “Slip-slidin’ away’: Metamorphosis and Loss in Eliot’s Philosophical Papers” by Jewel Spears Brooker; “What Happened to ‘Modern Tendencies in Poetry’” by Anthony Cuda; “Of Commas and Facts: Editing Volume 5 of *The Complete Prose*” Jayme Stayer and “A Major Minor Document” by David E. Chinitz; “Literary Dowsing’: Valerie Eliot and the Editing of *The Waste Land*,” by John Haffenden; and “The T. S. Eliot Bibliography: 2015 and 2016,” compiled by Elisabeth Däumer and Dominic Meo

ISBN: 978-1-942954-28-6

Price: \$120.00

About the Annual

The T. S. Eliot Studies Annual strives to be the leading venue for the critical reassessment of Eliot’s life and work in light of the ongoing publication of his letters, critical volumes of his complete prose, the new edition of his complete poems, and the forthcoming critical edition of his plays. All critical approaches are welcome, as are essays pertaining to any aspect of Eliot’s work as a poet, critic, playwright, editor, or foremost exemplar of literary modernism.

A SCIENTIFIC COMPANION

by Virginia F. Smith

Mention Robert Frost and people instantly think of snowy woods and less-traveled paths and rural neighbors meeting to fix their stone fence. What does this rhyming grandfather have to do with science? You might be surprised. Born in 1874, Frost lived through a remarkable period of scientific progress, including the development of quantum mechanics and the theory of relativity, the Big Bang theory, the discovery of the structure of DNA, and the beginnings of space travel. Frost was highly knowledgeable about the science of his time and infused his poetry with imagery and language borrowed from science. But if we were to judge Frost only on how often he used scientific-sounding words, we would miss the fact that Frost also uses ordinary language to create sophisticated metaphors based on scientific concepts such as evolution and entropy. *A Scientific Companion to Robert Frost* is the first systematic attempt to catalogue and explain all of the references to science and natural history in Frost's published poetry.

ISBN: 978-1-942954-49-1
Price: \$120.00

TO ROBERT FROST

“It seems that Frost would be pleased with this book that pairs science along with art, as both realms ask us to keep our eyes and minds open for what we think is true may change.”

—D. Quincy Whitney, *The Nashua Telegraph*

“Smith provides devotees and scholars with an invaluable resource that will surely stimulate new thinking about our most thoughtful and complex American poet.”

—Robert Bernard Hass, author of *Going by Contraries: Robert Frost’s Conflict with Science* and coeditor of *The Letters of Robert Frost*

ISBN: 978-1-942954-25-5
Price: \$120.00

Yeats, Philosophy, and the Occult

edited by Matthew Gibson and Neil Mann

Yeats, Philosophy, and the Occult is a collection of essays examining the thought of the Irish poet W. B. Yeats and particularly his philosophical reading and explorations of older systems of thought, where philosophy, mysticism, and the supernatural blend. The book as a whole explores how Yeats's mind and thought relate to his poetry, drama, and prose, and how his reading informs all of them.

ISBN: 978-0-9835339-2-4
Price: \$39.95

W. B. Yeats's *A Vision*: Explications and Contexts

edited by Neil Mann, Matthew Gibson, and Claire Nally

W. B. Yeats's A Vision: Explications and Contexts is the first volume of essays devoted to *A Vision* and the associated system developed by W. B. Yeats and his wife, George. *A Vision* is all-encompassing in its stated aims and scope, and it invites a wide range of approaches—as demonstrated in the essays collected here, written by the foremost scholars in the field. Throughout, the different contributors take a variety of stances with regard to texts and the automatic script.

ISBN: 978-1-942954-16-3
Price: \$120.00

Rewriting *The Hour-Glass*: A Play Written in Prose and Verse Versions by W. B. Yeats

edited by Wayne K. Chapman

Rewriting The Hour-Glass offers a new approach to the display and delineation of texts, visual aids, and published variants and presents for the first time a complete array of amendments that Yeats made in copies of the relevant editions that he had at hand. The edition brings together the play's source from Lady Wilde, all of Yeats's associated prefaces and notes, his lecture "The Reform of the Theatre," and selections from contemporary reviews.

ISBN: 978-1-942954-62-0
Price: \$120.00

A Reader's Guide to Yeats's *A Vision* by Neil Mann

Despite all that has been written on W. B. Yeats, there remains a significant gap: an authoritative, clear, and straightforward guide to the system of *A Vision*, the framework within which he created many of his most important and significant works. *A Vision* is notoriously dense, and the few books that address it tend to follow the book's organization, so that they paraphrase and provide commentary but do not elucidate very much, becoming entangled in explications of geometry of limited help to the reader.

With more than thirty years wrestling with the text and extensive research in preparatory materials and drafts behind him, Mann elucidates Yeats's text and the systems behind it with a simplifying authority that never falsifies, minimizes, or reduces complexity.

ISBN: 978-1-942954-44-6
Price: \$120.00

Theodore Dreiser Recalled

edited by Donald Pizer

This book brings together for the first time, and in one convenient volume, published and unpublished memoirs about the American novelist Theodore Dreiser. The recollections of Dreiser's contemporaries bring to the fore the writer's politics, personal life, and literary reception. Donald Pizer is one of the world's leading scholars of Dreiser and of naturalism.

“Touching on the entire spectrum of the author's controversial life and career, *Theodore Dreiser Recalled* is a must-read not only for Dreiserians but for anyone interested in a multiperspectival portrayal of a watershed figure in US realism and naturalism.”

—*Studies in American Naturalism*

ISBN: 978-1-942954-23-1
Price: \$120.00

Melville's Intervisionary Network: Balzac, Hawthorne, and Realism in the American Renaissance

by John Haydock

Over the last decade, scholars began to explore literary networks by new methodologies, and the criticism developed out of these strategies pertains usually to modernist, postcolonial, contemporary situations. Remarkably, however, the intertextuality of Melville with Balzac is quite exactly a casebook study in transcultural comparativism. Looking at Melville's innovative environment reveals meaningful results where the networks take on significant roles equivalent to what have been traditionally classed as genetic contacts. *Melville's Intervisionary Network* explores a range of these connections and reveals that Melville was dependent on Balzac and his universal vision in much of his prose writing.

ISBN: 978-1-942954-32-3

Price: \$120.00

The European Metropolis: Paris and Nineteenth-Century Irish Women Novelists

by Matthew Reznicek

Building on the long-standing image of Paris as the “Capital of the Nineteenth Century” and the “Capital of Modernity,” this book examines the city’s place in the imagination of Irish women writers in the long nineteenth century. By reasserting the centrality of Paris, this book draws connections between Irish and European writers, expanding the map of Irish Studies and forging new points of contact between Irish literature and canonical figures like Goethe, Balzac, and Zola through the shared interest in the socio-economic development of modernity.

ISBN: 978-1-942954-34-7

Price: \$120.00

Rupert Brooke in the First World War

by Alisa Miller

This cultural biography makes extensive use of archival sources to show how people who knew Brooke, or thought they knew him through his poetry and public image, drew on the poet-soldier to make sense of their own experiences of the war, both in the trenches and on the home front. Going beyond Brooke’s own life and famously romantic death, it retraces the evolution of his reputation in cultural imagination as forged by a network of major political and literary figures of the period including Winston Churchill, Edward Marsh, Virginia Woolf, Theodore Roosevelt, T. S. Eliot, Siegfried Sassoon, and Henry James.

ISBN: 978-1-942954-40-8

Price: \$120.00

The Ezra Pound Center
for Literature

Reading in the Cantos, Volume 1

Edited by Richard Parker

Reading in the Cantos is a three-volume project of readings of individual sections from the central modernist long poem, *The Cantos* of Ezra Pound. The project as a whole represents a landmark publication for modernist studies, bringing together, in a groundbreaking format, a number of critical readings of *The Cantos* by the world's leading Pound and modernist scholars. In each chapter a contributor approaches either a single Canto or a defined small group of Cantos in isolation, providing a clear, informative, and interpretive "reading" that includes an up-to-date assessment of sources and an idea of recent critical approaches to the work. Most importantly, each essay offers guidance to those wishing to understand the works while contributing to the creation of a new manner of reading *The Cantos* as a remarkably diverse but coherent work.

Contributors:

Helen Carr • Catherine Paul • Peter Liebrechts • Henry Mead • Caterina Ricciardi • Walter Baumann • Anderson Araujo • Ronald Bush • Aaron Jaffe • Alexander Howard • Andrew Thacker • Sean Pryor • Alec Marsh • Réka Mihálka • James Dowthwaite • John R.O. Gery • David Adam Barnes • Alex Pestell • LeeAnn Derdeyn • Tim Redman • Eric White • Richard Parker • Mark Stephen Byron • Roxana Preda

A Companion to Ezra Pound's *Guide to Kulchur*

By Anderson Araujo

A Companion to Ezra Pound's Guide to Kulchur addresses the formidable interpretive challenges his most far-reaching prose tract presents to the reader. Providing page-by-page glosses on key terms and passages, the *Companion* also situates Pound's allusions and references in relation to other texts in his vast body of work, especially *The Cantos*.

Striking a balance between rigorous scholarly standards and readerly accessibility, the book is designed to meet the needs of the specialist while keeping the critical apparatus unobtrusive so as also to appeal to students and the general public. A long-needed resource, *A Companion to Ezra Pound's Guide to Kulchur* makes a lasting contribution to the study of one of the most influential and controversial literary figures of the twentieth century.

"Useful to those who are not content with commonplace words and phrases, [the *Companion* is] a great example of how to deepen a complex character like Pound, who was fascist and Mussolinian, but above all a confused and patriotic American pacifist. . . . [The] contents of the *Guide to Kulchur* are carefully examined and explained, word by word, by this precious *Companion*."

—Luca Gallesi, *il Giornale*

ISBN: 978-1-942954-38-5

Price: \$120.00

The Ezra Pound Center
for Literature

A Packet of Poems for Ezra Pound edited by Catherine Paul and Justin Kishbaugh

A Packet of Poems for Ezra Pound brings us back, as nearly as possible in book form, to the poetry reading that took place in Dorf Tirol, Italy on July 8, 2015 at 8 p.m., as a part of that summer's Ezra Pound International Conference. This volume features more than a dozen voices resounding with Pound's and singing his legacy.

ISBN: 978-1-942954-50-7

Price: \$21.95

Virginia Woolf and the World of Books

Edited by Nicola Wilson and Claire Battershill

Inspired by Leonard and Virginia Woolf's radical innovations as independent publishers, *Virginia Woolf and the World of Books* celebrates the Hogarth Press as a key intervention in modernist and women's writing and demonstrates its importance to independent publishing and bookselling in the long twentieth century. The essays collected here discuss what Leonard Woolf called "The World of Books" in his long-running column on all sorts of book matters in the weekly periodical the *Nation and Athenaeum*.

ISBN: 978-1-942954-56-9
Price: \$120.00

Virginia Woolf and Heritage

Edited by Jane de Gay, Tom Breckin, and Anne Reus

Virginia Woolf was deeply interested in the past—whether literary, intellectual, cultural, political, or social—and her writings interrogate it repeatedly. She was also a great tourist and explorer of heritage sites in England and abroad. This book brings together an international team of world-class scholars to explore how Woolf engaged with heritage, how she understood and represented it, and how she has been represented by the heritage industry.

ISBN: 978-1-942954-42-2
Price: \$120.00

The Virginia Woolf Selected Papers

Contradictory Woolf
 Edited by Derek Ryan and Stella Bolaki
 ISBN: 978-0-9835339-5-5
 Price: \$39.95

Virginia Woolf: Art, Education, and Internationalism
 Edited by Diana Royer and Madelyn Detloff
 ISBN: 978-0-9796066-4-9
 Price: \$19.95

Woolfian Boundaries
 Edited by Anna Burrells, Steve Ellis, Deborah Parsons, and Kathryn Simpson
 ISBN: 978-0-9796066-1-8
 Price: \$19.95

Virginia Woolf and the Natural World
 Edited by Kristin Czarnecki and Carrie Rohman
 ISBN: 978-0-9835339-0-0
 Price: \$39.95

Voyages Out, Voyages Home
 Edited by Jane de Gay and Marion Dell
 ISBN: 978-0-9842598-1-6
 Price: \$19.95

Woolf in the Real World
 Edited by Karen V. Kukil
 ISBN: 0-9771263-2-3
 Price: \$19.95

Woolf and the Art of Exploration
 Edited by Helen Southworth and Elisa Kay Sparks
 ISBN: 978-0-9771263-8-5
 Price: \$19.95

Interdisciplinary / Multidisciplinary Woolf
 Edited by Ann Martin and Kathryn Holland
 ISBN: 978-0-9890826-2-4
 Price: \$39.95

Virginia Woolf Writing the World
 Edited by Pamela L. Caughie and Diana L. Swanson
 ISBN: 978-0-9908958-0-0
 Price: \$120.00

More on Virginia Woolf

Virginia Woolf's *Mrs. Dalloway*: Invisible Presences by Molly Hoff

In this companion book to *Mrs. Dalloway*, Molly Hoff illuminates much that is hidden in Virginia Woolf's celebrated and often misunderstood novel. *Mrs. Dalloway* is brimming with references, both overt and subtle, to other works of literature, historical events, and goings-on in Woolf's own life.

ISBN: 978-0-9796066-7-0

Price: \$29.95

Virginia Woolf and Her Female Contemporaries edited by Julie Vandivere and Megan Hicks

Virginia Woolf and Her Female Contemporaries places Virginia Woolf's writing in context with that of other women writers during the first decades of the twentieth century. The book increases our understanding of many female writers, helping us to comprehend how they contributed to, and complicated, modernist literature.

ISBN: 978-1-942954-08-8

Price: \$120.00

Woolf Editing / Editing Woolf edited by Eleanor McNeese and Sara Veglahn

Woolf Editing / Editing Woolf focuses on Woolf as editor both of her own work and of the Hogarth Press, and on editing Woolf—on the conflation of textual and theoretical criticism of Woolf's oeuvre.

ISBN: 978-0-9796066-9-4

Price: \$29.95

Related Title

An Annotated Guide to the Writings and Papers of Leonard Woolf
by Janet M. Manson and Wayne K. Chapman

ISBN: 978-1-942954-53-8

Price: \$34.95

Series

Seminal Modernists

This series is published in partnership with the Société d'Etudes Modernistes (SEM), an international association devoted to the study of modernist literature and the arts throughout continental Europe.

Rhetoric & Conflict

This book series places the role of rhetoric in the twenty-first century squarely among the most positive means of ameliorating and mediating social-justice issues, violence, war, oppression, and political demagoguery.

Modernist Constellations

This series takes into account the many temporalities, spaces, and forms of literary modernisms and explores their many artistic and intellectual contexts, including the realities of expatriation, translation, empire and decolonization, and less structured forms of dissemination and influence.

The Ezra Pound Center for Literature

The Ezra Pound Center for Literature Book Series is a project dedicated to publishing a variety of scholarly and literary works relevant to Ezra Pound and modernism, including new critical monographs on Pound and/or other modernists.

African American Literature Series

This series, the first university press series devoted to the African American literary tradition, features monographs, edited collections, and annotated editions that feature innovative new research from a variety of historical, theoretical, and critical perspectives.

Beat Studies Series

This series, created through an alliance with the Beat Studies Association, publishes serious scholarship on Beat literature and writers.

Boston College Irish Studies

Boston College Irish Studies

This interdisciplinary series publishes monographs and edited collections that highlight the rare editions and manuscript collections of the Burns Library. Each book in the series contributes to a notion of Irish Studies that is capacious and open to comparative study with other cultures.

Clemson University Press Backlist

ISBN: 978-1-942954-05-7
Price: \$120.00
Fascist Directive: Ezra Pound and Italian Cultural Nationalism
by Catherine E. Paul

ISBN: 978-1-942954-02-6
Price: \$120.00
Love and Sex in D. H. Lawrence
by David Ellis

ISBN: 978-0-9908958-8-6
Price: \$120.00
The Reimagining of Place in English Modernism
by Sam Wiseman

ISBN: 978-0-9890826-9-3
Price: \$120.00
Writing Modern Ireland
edited by Catherine E. Paul

ISBN: 978-1-942954-18-7
Price: \$120.00
Sons and Lovers: The Biography of a Novel
by Neil Roberts

Bayou Coeur and Other Stories
By Larry Gray

“Forget *Duck Dynasty* and *True Detective*. Read *Bayou Coeur* and enter a world as different from the homogeneity of American life as *étouffée* is different from Campbell’s soup. Gray leads us through this unique culture like a skilled cajun accordionist laying down his chords and pursuing a melodic line that evokes nostalgia and mystery and resolves into surprising harmonies.”—Bill Dowie, author of critical biographies of Peter Matthiessen and James Salter in the Twayne U.S. Authors Series

ISBN: 978-0-9908958-3-1
Price: \$21.95

Letters to the Grandchildren
By Skip Eisiminger

“While writing these essays, both of my parents died. When I read that Cicero had left his son a series of brief personal ‘letters,’ I was disappointed that my parents had not done something similar. That’s when I decided to learn from the ‘sin’ of their omission and salt away some of my essays in a book.” —Skip Eisiminger

ISBN: 978-0-9890826-6-2
Price: \$24.95

Felix Academicus: Tales of a Happy Academic
By Skip Eisiminger

As the enclosed works show, Eisiminger is an academic who still looks forward to Monday mornings, even after thirty-six years of teaching. The collection opens with a secular-humanist essay that was written for a contest sponsored by a religious foundation.

ISBN: 0-9771263-9-0
Price: \$16.00

Robert Penn Warren: Genius Loves Company
Edited by Mark Royden Winchell

“At least since the dawn of the Romantic era, it has been assumed that the poet lives a lonely life, isolated in his garret. Nevertheless, writers are not always hermits and misanthropes. As human beings, they crave the company of other human beings; as artists they need the stimulation of other artists ... Even a selective account [such as this] of Warren’s most important literary associations during such a long and active life could fill a good size book.” —Mark Royden Winchell

ISBN: 978-0-9796066-3-2
Price: \$24.95

SCRANTON

“*Scranton Lace* by Margot Douaihy combines tremendous lyric gifts—dense, nervy music, evocative images, an almost classically tragic sense of life’s doomed blooming—with a gritty vernacularity that roots these poems in the rusted factory life of the title. Often formally playful but always brimming with emotion, using repetition in ways that evoke the ghostly graphics of lace woven through the book, Douaihy sings poetry’s repertoire of love, loss, time, and trial in keys that are wholly her own.” —Joy Ladin

Illustrations incorporate relief prints made from actual lace manufactured in the now-abandoned Scranton Lace factory. Mirroring the narrative possibilities of fabric that is both luxury and utility, *Scranton Lace* occupies the space between the real and imagined. The illustration is mixed media: scratchboard, india ink, acrylic, and vintage lace.

LACE

by Margot Douaihy

Forty-four poems and twenty illustrations interact to explore themes ranging from interarts expression to the time/timelessness of derelict spaces to queerness and love. The illustrations incorporate relief prints made from actual lace manufactured in the now-abandoned Scranton Lace factory.

ISBN: 978-1-942954-47-7

Price: \$19.95

“Not only is this collection a tour de force lyrically, but also visually. Hermanson’s signature scratchboard illustrations guide the reader through interludes about two imagined female factory workers. Hermanson’s medium seems symbolic of the collection’s intent—etching away literal and figurative edifice to get to the raw wound. This, combined with how Hermanson has dappled pages with relief prints of genuine Scranton Lace, will leave readers fingering the pages for more. But don’t let the enticing lace fool you—this collection has teeth, as Douaihy reminds: “yes lace is porous / but it can still smother.”

—Emma Murray, *Philadelphia Stories*

Girls Like You

by Margot Douaihy

“Girls Like You is a masterful collection—at turns haunting, hilarious, and heartbreaking. Douaihy pulls off a magic trick: by focusing our attention to deeply intimate moments and memories, her gorgeously wrought poems conjure the epic.”

—Stephen Karam, 2012 Pulitzer Prize Finalist,
author of *Sons of the Prophet*

“Part Sappho, part Sexton, part Bishop, and part Akhmatova, Margot Douaihy’s poems have urban sophistication, energy, and a conscience.”

—Kathryn Maris, author of *God Loves You*

ISBN: 978-0-9908958-2-4

Price: \$21.95

Related Titles

ISBN: 978-1-942954-46-0

Price: \$21.95

Let Us Imagine Her Name
by Sue Walker

ISBN: 978-0-9842598-5-4

Price: \$21.95

The Jane Poems
by Ronald Moran

ISBN: 978-0-9842598-7-8

Price: \$24.95

Women Against Tyranny: Poems of
Resistance During the Holocaust
by Davi Walders

POETRY

ISBN: 978-1-942954-31-6
Price: \$21.95
Mapland: Poems
by Gary Allen

ISBN: 978-0-9908958-4-8
Price: \$21.95
Dilemmas
by William L. Ramsey

ISBN: 978-0-9796066-6-3
Price: \$15.95
I Dream My Brother Plays Baseball
by Lisa L. Siedlarz

ISBN: 978-0-9835339-3-1
Price: \$19.95
Appetites
by Charles Rafferty

ISBN: 978-0-9890826-5-5
Price: \$21.95
The Tree in the Mind: Poems
by Ronald Moran

ISBN: 978-1-942954-10-1
Price: \$21.95
Eye of the World
by Ronald Moran

Facing South: Keyboard Instruments in the Early Carolinas

by Thomas Strange, Patrick Hawkins, and Kunio Hara

ISBN: 978-1-942954-70-5

Price: \$59.95

Facing South: Keyboard Instruments in the Early Carolinas is both the title of this book and the title of the inaugural exhibit at the brand new Carolina Music Museum in Greenville, SC, which opened in March 2018. *Facing South* tells the story of the harpsichord and piano in early South and North Carolina (1700 to 1850) from the point of view of the owners and performers who used them. Rather than form a comprehensive story of the many builders and their technical creations, it tells the story of the southerners who used such instruments. The book and corresponding exhibit also confront the reality of slavery and the human “property” often sold alongside these instruments at auction.

The Carolina Music Museum brings a new concept for music to Heritage Green as the new Greenville-based home for the world-famous Carolina Clavier Collection—more than forty English, European, and American pianos and harpsichords dating from 1570 to 1845. The museum also exhibits other culturally important instruments, provides performance spaces for intimate concerts, and offers adjunct space for associated music organizations. With the opening of the new Carolina Music Museum, the opportunities for art, science, and music to intermix and influence audiences of all ages has arrived in the heart of downtown Greenville.

For more information, please visit www.carolinamusicmuseum.org

Name board on a 1799 Clementi & Company square piano

1824 Johann Schanz grand piano

CLEMSON

ISBN: 978-0-9796066-0-1

Price: \$24.95

Legacy of a Southern Lady:

Anna Calhoun Clemson, 1817-1875

By Ann Ratliff Russell

Anna Calhoun Clemson was John C. Calhoun's favorite child. After reading Ann Russell's biography based on Anna's letters, one finds it easy to understand why. The product of a famous family and an exceptional woman, Anna was also, as Russell ably demonstrates, very much "a southern lady." Her story—her "life's journey," as Calhoun told his daughter her life would be—gives us a glimpse of an important southern family, of southern womanhood, of heartbreak and difficulty, of a nation torn apart by sectional conflict.

ISBN: 978-1-942954-73-6

Price: \$29.95

Thomas Green Clemson

Edited by Alma Bennett

Thomas Green Clemson (1807–1888) was no ordinary man. He was, in fact, as unique as he was highly educated, skilled, pragmatic, visionary, and complex. To introduce us to this man, fifteen scholars and specialists of history, science, agriculture, engineering, music, art, diplomacy, law, and communications come together to address Clemson's multifaceted life, the century and issues that helped shape him, and his ongoing influence today.

HISTORY

ISBN: 978-0-984259-89-2
Price: \$34.95

The High Seminary, vol. 1: A History of Clemson Agricultural College of South Carolina, 1889–1964 By Jerome V. Reel

“Jerry Reel has done a tremendous service to Clemson University and all alumni with this carefully researched history of the first seventy-five years of our existence as an institution. His book is destined to become the standard reference for understanding Clemson’s founding and early years up to July 1, 1964. With the name change that year, Clemson’s modern history began as we grew from a small college into a major research university.”

—James Barker, President Emeritus, Clemson University

The High Seminary, vol. 2: A History of Clemson University, 1964–2000 By Jerome V. Reel

“Jerry Reel’s first volume was a masterful history of the Clemson Agricultural College of South Carolina. It ended as the ‘college era’ ended. This book begins when the modern era began, with the name change to Clemson University effective on July 1, 1964.

Once again, Dr. Reel has documented the facts and shared the fascinating, personal stories that make history come alive during the decades of Clemson’s climb into the top ranks of American public universities.”

—James Barker, President Emeritus, Clemson University

ISBN: 978-0-983533-99-3
Price: \$45.00

Tastes of Clemson Blue Cheese by Christian Thormose

Tastes of Clemson Blue Cheese features nearly 200 ways to savor one of Clemson's signature products. Chef Thormose offers refined versions of classic dishes as well as creative ways to enhance your favorite fare with a little Clemson spirit. Blue cheese is no longer just for salad dressing!

ISBN: 978-1-942954-58-3
Price: \$24.95

ISBN: 978-1-942-95452-1
Price: \$39.95

“For many, a total solar eclipse is a once-in-a-lifetime event, and to experience this incredible phenomenon with our students and thousands of visitors was truly special,” Clemson President James P. Clements said. “I’m very appreciative of our faculty and our eclipse planning team, who shared their expertise and devoted considerable time over the summer in order to make Clemson one of the very best places in the country to view the eclipse.”

Eclipse Over Clemson: The Day Tigertown Will Never Forget

edited by Jim Melvin

The Aug. 21, 2017 total-solar-eclipse viewing party on the campus of Clemson University was a once-in-a-lifetime experience attended by more than 50,000 people. *Eclipse Over Clemson: The Day Tigertown Will Never Forget* contains fifteen chapters by fifteen authors and more than a hundred photographs commemorating the events.

South Carolina Loyalists in the American Revolution

by Robert Stansbury Lambert

South Carolina Loyalists in the American Revolution is the first comprehensive study of South Carolina's loyalists in the Revolution. Drawing on an early study by Although Barnwell and on newly available British sources, this book shows a firm grasp of the principal groups and individuals in the province and state who dissented from the decision to seek independence.

ISBN: 978-0-9842598-8-5

Price: \$35.95

Travelers' Rest

by Ben Robertson, with an introduction by Beatrice Naff Bailey and Alan Grubb

Travelers' Rest is a family epic, but it is also an American epic, carrying a message that can also be found in Ben Robertson's other, more famous works, *Red Hills and Cotton* and *I Saw England* (his first-hand account of the Battle of Britain). Thoughts of the Republic's founding and American values were very much on Robertson's mind as a journalist covering Washington and Europe as he anticipated the coming of the Second World War.

ISBN: 978-0-9908958-7-9

Price: \$24.95

The Nature of Clemson: A Field Guide to the Natural History of Clemson University

by Lisa K. Wagner, Umit Yilmaz, Victor B. Shelburne, Jerry A. Waldvogel, and Mary Taylor Haque

Clemson has a beautiful campus, which provides environmental stimulus and opportunity for teaching and learning. This field guide reveals those natural and created settings that allow us to discover individually a true sense of place on the Clemson campus.

ISBN: 978-0-9741516-9-4
Price: \$24.95

Gravely Concerned: Southern Writers' Graves
by John Soward Bayne

This book presents the graves of writers from the American South. The selection is based on the authors' popular or critical reputations and the appeal and accessibility of their grave sites. Some may dispute whether these subjects were sufficiently southern, and whether they were truly writers, but this is certain: they're all dead. The pictures of their graves, presented chronologically, illustrate southern literary history, and this book memorializes the artists, some famous and some obscure.

ISBN: 978-0-9842598-4-7
Price: \$34.95

Epic Peters: Pullman Porter
by Octavus Roy Cohen, with an introduction by Alan Grubb and H. Roger Grant

Cohen's work is the next best thing to having an oral history of a Pullman porter during the heyday of intercity train travel, at a time when the Pullman Company was one of the largest employers of African Americans. *Epic Peters* wonderfully encapsulates virtually everything that was once the life of a Pullman porter.

ISBN: 978-0-9835339-4-8
Price: \$24.95

THE SOUTH CAROLINA REVIEW

Subscription Information

Individuals may subscribe to *The South Carolina Review* for one, two, or three years: \$28 for one year, \$40 for two years, or \$54 for three years. Institutional rates are \$33 for one year, \$47 for two years, and \$61 for three years (all include S&H within the US and Canada; add \$10 per annum for subscribers outside of the US and Canada).

Visit our store to subscribe or order a sample copy at <http://bit.ly/MoreOnSCR>.

The South Carolina Review is reimagining the southern literary magazine, continuing in the spirit of literary innovation found in the works of writers such as O'Connor, Faulkner, Hurston, Welty, Walker, Dickey, and Ellison while expanding our gaze and range to encompass the best of contemporary literature from a variety of perspectives. We attempt to reflect the diverse experience of our readers and contributors by publishing affecting, thought-provoking work from both new and established writers from a wide background.

Founded in 1968 at Furman University, *The South Carolina Review* is now housed at Clemson University, where it has been since 1973. It has published notable works by authors such as Joyce Carol Oates, Kurt Vonnegut, Elizabeth Strout, and Ron Rash. In celebration of our 50th anniversary, we have adopted a new look and style, one that demonstrates our devotion to providing our readership with fresh perspectives while retaining a classic feel.

Open-Access Journals

All open-access journals can be found at tigerprints.clemson.edu.

Journal of Copyright in Education and Librarianship

The *Journal of Copyright in Education and Librarianship* is bi-annually published in the spring and fall. It is a peer-reviewed, open-access publication for original articles, reviews, and case studies that analyze or describe the strategies, partnerships, and impact of copyright law on public, school, academic, and digital libraries, archives, museums, and research institutions and their educational initiatives.

Journal of South Carolina Water Resources

The *Journal of South Carolina Water Resources* is an annual, peer-reviewed journal dedicated to scientific research and policy on all aspects of water management to prepare for and meet the growing challenge of providing water resources for the sustainable growth of South Carolina's economy, while preserving its natural resources.

Early Modern Culture

Founded in 2000 by David Siar and Crystal Bartolovich, *Early Modern Culture* strives to create something like the active and on-going inquiry of a good seminar. Hence, the journal publishes works in progress by major scholars in early modern studies, along with a set of responses from readers.

International Yeats Studies

Conceived on the 150th anniversary of W. B. Yeats's birth, *International Yeats Studies* brings together scholarship from Europe, the Americas, Asia, and Africa, and addresses Yeats's place in world literature. Published semi-annually, each volume both responds to the field of Yeats studies and sets directions for it.

CONTACT CLEMSON UNIVERSITY PRESS

All books are available online
www.clemson.edu/press
www.liverpooluniversitypress.co.uk
www.oup.com/academic

Academic Distribution

UK and world (except the Americas, the Caribbean, India, Taiwan, and Malaysia)
Turpin Distribution
Pegasus Drive, Stratton Business Park,
Biggleswade, Bedfordshire SG18 8TQ, UK
T: +44 (0)1767 604977
E: Liverpool@turpin-distribution.com

The Americas and the Caribbean
Oxford University Press
2001 Evans Road, Cary, North Carolina 27513,
USA
T: +1 800 451 7556 or +1 919 677 0977
E: orders.cary@oup.com
<http://global.oup.com/academic/>

Taiwan
Ta Tong Book Company Ltd.
162-44 Hsin Yi Road, Section 3, Taipei, Taiwan
10658
T: +886 2 2701 5677
E: tatong@tatong.com.tw

India
Overleaf
B - 519 A, Sushant Lok I, Lower Ground Floor
Gurgaon - 122002, Haryana, India
T: + 91 9999797190
E: overleaf@vsnl.net
www.overleaf.co.in

Malaysia
Ahmad Zahar Kamaruddin
YUHA Associates Sdn. Bhd.
No. 17, Jalan Bola Jaring, 13/15 Seksyen 13,
40000 Shah Alam, Selangor Darul Ehsan, Malaysia
T: +60 (0)3 5511 9799
E: yuha_sb@tm.net.my

Trade and Paperback Distribution

Ingram
One Ingram Blvd.
La Vergne, TN 37086
T: +60 (0)3 511 9799
E: yuha_sb@tm.net.my

Editorial

John Morgenstern
Director
jmorgen@clemson.edu

Alison Mero
Managing Editor
amero@clemson.edu

Kelley Gillis
Editorial Assistant
gillis@clemson.edu

Marketing

Catherine Pugh
catherine.pugh@liverpool.ac.uk

Journals Production

Kirstin O'Keefe
kokeefe@clemson.edu

Clemson University Press
801 Strode Tower
Clemson, SC 29634
United States

Cover art by Savannah Wood

 ClemsonUP @ClemsonUP
www.clemson.edu/press