

University of Regina Press
Spring 2020

As we write of summer. If increasingly, with it certain this letter, it's the dog days you're paying attention—and even if you're not—summer brings truths about our warming planet.

Forests throughout BC and other parts of Canada are drought-stricken tinder boxes, and the resultant wildfires send smoke across vast swaths of the North American continent. Much of the United States and Europe is emerging from the tail end of several devastating heat waves. The ice floes of the Arctic are melting faster than climate computer models predicted. As a new United Nations report (released on August 8, 2019) warns, floods, droughts, storms, and other forms of extreme weather threaten our global food supply on several continents. Closer to home, the Prairie's native carbon-capturing, buffalo-supporting grasslands have been decimated, threatening many species of birds with extinction. And if your next picnic seems joyously bug-free, that may be because plummeting insect numbers threaten a catastrophic collapse of nature's ecosystems.

Whether you read the above as signs of imminent and unavoidable collapse, or more of a formidable but surmountable challenge, the problem of climate change is here. And it's not merely a problem for science to solve. Because those living at the margins are already bearing the brunt of climate change's effects, we need to bring all of our creativity and best instincts to tackle this issue. We need to hear from painters and poets and philosophers, from activists working on the frontlines of equity and justice, from those who live in the North, from Indigenous Knowledge Keepers, farmers, and other historians. We need witnesses and fixers both.

We're fortunate to have many such authors who have found a home with University of Regina Press, and this spring's list is no exception. It includes reads that deal explicitly with nature and environmental issues, and others that tackle inequities and foster understanding. By examining the ongoing project of Black liberation (*Until We Are Free*), and advancing Indigenous self-determination through spirituality (*Loss of Indigenous Eden and the Fall of Spirituality*) and sport (*Reclaiming Tom Longboat*), our authors help decolonize. By looking at aging—what is it to be elderly? (*The Aesthetics of Senescence*)—and a psychologist's own experience of bipolar disorder (*Out of My Mind*), our authors question categories of health both past and present. By showing how nature can illuminate everything from our understanding of time (*Nature's Broken Clocks*), to our memories (*Field Notes for the Self*), to the predators around us (*Cry Wolf*), our authors give us a better understanding of how we fit within our environments. And by tackling the problem of feeding nine billion in a way that balances between sci-fi futurism and hard-nosed policy (*Uncertain Harvest*), our authors can also be bravely optimistic in their realism. We hope these reads help you find a similar kind of balance for these uncertain times.

—The Team at U of R Press

[Signatures]
 Sean Prpich Wendy Whitehead
 K. Laycock K. Laycock
 Amani Kheif

University of Regina Press acknowledges the support of the Canada Council for the Arts for our publishing program. We acknowledge the financial support of the Government of Canada. / Nous reconnaissons l'appui financier du gouvernement du Canada. Our publishing activities are also supported by Creative Saskatchewan. We also acknowledge the support of the University of Regina.

Canada
creative
SASKATCHEWAN

Canada Council
for the Arts
Conseil des Arts
du Canada

University
of Regina

\$27.95 CDN / \$24.95 USD
\$89.00 LIB POD

paper 9780889777286
library POD 9780889777309
pdf 9780889777323
epub 9780889777347

6 x 9 / 256 pages
3 images / 3 tables / notes / bibliography / index

May 2020

Categories: Indigenous studies / sociology / sport

Reclaiming Tom Longboat

Indigenous Self-Determination in Canadian Sport

by Janice Forsyth

“Through considering the Awards in the broader context of ongoing colonial relations in Canada,...this study extends well beyond the Tom Longboat Awards history to encompass the complicated place of sport in the Indigenous experience.” –Robert Kossuth, Associate Professor of Kinesiology and Physical Education, University of Lethbridge

Reclaiming Tom Longboat recounts the history of Indigenous sport in Canada through the lens of the prestigious Tom Longboat Awards, shedding light on a significant yet overlooked aspect of Canadian policy and Crown-Indigenous relations.

Drawing on a rich and varied set of oral and textual sources, including interviews with award recipients and Jan Eisenhardt, the creator of the Awards himself, Janice Forsyth critically assesses the state's role in policing Indigenous bodies and identities through sport, from the assimilationist sporting regulations of residential schools to the present-day exclusion of Indigenous activities from mainstream sports. This work recognizes the role of sport as a tool for colonization in Canada, while also acknowledging its potential to become a tool for decolonization and self-determination.

Janice Forsyth is a member of the Fisher River Cree Nation and Associate Professor of Sociology and Director of First Nations Studies at Western University in London, Ontario. She is co-editor of *Aboriginal Peoples and Sport in Canada*.

\$27.95 CDN / \$24.95 USD
\$89.00 LIB POD

paper 9780889777200
library POD 9780889777224
pdf 9780889777248
epub 9780889777262

6 x 9 / 256 pages
1 map / notes / bibliography / index

May 2020

Series: Digestions (#3)
Categories: food / environment

Uncertain Harvest

The Future of Food on a Warming Planet

by Ian Mosby, Sarah Rotz, and Evan D.G. Fraser

A menu for an edible future.

In a world expected to reach a staggering population of 9 billion by 2050, and with global temperatures rising fast, humanity must fundamentally change the way it grows and consumes food. But can we produce enough food to feed ourselves sustainably for an uncertain future? How will climate change determine what we eat? Will we really be eating bugs?

Uncertain Harvest questions scientists, chefs, activists, entrepreneurs, farmers, philosophers, and engineers working on the global future of food on how to make a more equitable, safe, sustainable, and plentiful food future. Examining cutting-edge research, the authors present a roadmap for a global food policy, while examining eight foods that could save us: algae, caribou, kale, millet, tuna, crickets, milk, and rice.

Ian Mosby is an award-winning historian of food and nutrition who was, alongside Evan Fraser, named one of the “53 Most Influential People in Canadian Food” by the *Globe and Mail*. He is the author of *Food Will Win the War: The Politics, Culture, and Science of Food on Canada's Home Front* and an assistant professor of History at Ryerson University.

Sarah Rotz is an assistant professor in the Department of Social Sciences at York University. Her work focuses on political ecologies of land and food systems, settler-colonial patriarchy, and concepts of sovereignty and justice related to food, water, and energy.

Evan Fraser is the author of *Empires of Food: Feast, Famine, and the Rise and Fall of Civilizations* and the graphic novel *#FoodCrisis*. Currently he is the director of the Arrell Food Institute at the University of Guelph and holds the Canada Research Chair in Global Food Security.

\$24.95 CDN / \$19.95 USD

cloth 9780889776890
pdf 9780889776906
epub 9780889776920

4.25 x 6.5 / 272 pages

January 2020

Series: The Regina Collection (#15)
Categories: memoir / mental illness / psychology

Out of My Mind

A Psychologist's Descent into Madness and Back

by Shalom Camenietzki

A psychologist's account of his own experience with bipolar disorder.

On paper, psychologist Dr. Shalom Camenietzki seemed to have it all—a beautiful family, a thriving practice, and supportive friends and colleagues. But in reality, he lived a life of turmoil—obsessive daydreams of taking his life, flamboyant periods of mania, disturbing acts of violence against his wife and son, and various episodes of psychosis, one of which would see him speeding his car the wrong way up Toronto's Gardiner Expressway. Able to understand the clinical profile of his bipolar disorder, he was nonetheless powerless to stop it.

A fascinating account of a “mentally disordered healer,” *Out of My Mind* reveals the strengths and fallibilities of traditional psychotherapies and shows how Dr. Camenietzki finally obtained a symptom-free life.

Shalom Camenietzki is a registered psychologist and psychotherapist with forty years of clinical experience. In addition to his professional background, he has published numerous fictional works, including *The Atheist's Bible*. He lives in Toronto.

\$27.95 CDN / \$22.95 USD
\$89.00 LIB POD

pb 9780889776944
library POD 9780889777361
pdf 9780889776968
epub 9780889776982

6 x 9 / 368 pages
24 photos

February 2020

Categories: Black History / politics
/ activism / Canada

Until We Are Free

Reflections on Black Lives Matter in Canada

edited by Rodney Diverlus, Sandy Hudson, and Syrus Marcus Ware

An anthology of writing addressing the most urgent issues facing the Black community in Canada.

The killing of Trayvon Martin in 2012 by a white assailant inspired the Black Lives Matter movement, which quickly spread outside the borders of the United States. The movement's message found fertile ground in Canada, where Black activists speak of generations of injustice and continue the work of the Black liberators who have come before them.

Until We Are Free contains some of the very best African-Canadian writing on the hottest issues facing the Black community in Canada. It describes the latest developments in Canadian Black activism, organizing efforts through the use of social media, Black-Indigenous alliances, and more.

Rodney Diverlus is a Port-au-Prince-born, Toronto-based dance artist, curator, and co-founder of Black Lives Matter Toronto.

Sandy Hudson is the founder of the Black Lives Matter movement presence in Canada and Black Lives Matter-Toronto and a co-founder of Black Liberation Collective Canada.

Syrus Marcus Ware is a core team member of Black Lives Matter Toronto, a Vanier Scholar, a facilitator and designer for the CulturalLeaders Lab, and an award-winning artist and educator.

Contributors

Silvia Argentina Arauz, Leanne Betasamosake Simpson, Patrisse Cullors, Giselle Dias, Omisoore Dryden, Paige Galette, Dana Inkster, Sarah Jama, El Jones, Anique Jordan, Dr. Naila Keleta Mae, Janaya Khan, Gilarly Massa, Robyn Maynard, Leroi Newbold, QueenTite Opaleke, Randolph Riley, Camille Turner, Ravyn Wngz

\$24.95 CDN / \$19.95 USD
\$89.00 LIB POD

paper 9780889777125
library POD 9780889777149
pdf 9780889777163
epub 9780889777187

5 x 7.5 / 220 pages
3 images / 1 photograph / 2 maps /
bibliography / notes / index

April 2020

Categories: environmental studies / literary criticism

Nature's Broken Clocks

Reimagining Time in the Face of Environmental Crisis

by Paul Huebener

Examines how cultural narratives of time are connected to ecological disruption.

The environmental crisis is, in many ways, a crisis of time. From the distress cries of birds that no longer know when to migrate, to the rapid dying of coral reefs, to the quickening pace of extreme weather events, the patterns and timekeeping of the natural world are falling apart. We have broken nature's clocks.

Lying hidden at the root of this problem are the cultural narratives that shape our actions and horizons of thought, but as Paul Huebener shows, we can bring about change by developing a critical literacy of time. Moving from circadian rhythms and the revival of ancient frozen bacteria to camping advertisements and the politics of oil pipelines, *Nature's Broken Clocks* turns to works of fiction and poetry, examining how cultural narratives of time are connected to the problems of ecological collapse and what we might do to fix them.

"*Nature's Broken Clocks* will inspire readers to reflect deeply on our manipulations of time, and on the impact of our shifting temporal imaginations and practices on the ecosphere." —Sarah Wylie Krotz, Assistant Professor, Department of English and Film Studies, University of Alberta

Paul Huebener is the author of *Timing Canada: The Shifting Politics of Time in Canadian Literary Culture*, which was a finalist for the Gabrielle Roy Prize. He is an associate professor of English at Athabasca University.

\$16.95 CDN / \$14.95 USD

paper 9780889777385
pdf 9780889777408
epub 9780889777422

5 x 7.5 / 168 pages
16 photos / 1 map / index

January 2020

Categories: wildlife / nature / environmental studies

Cry Wolf

Inquest into the True Nature of a Predator

by Harold R. Johnson

Turning a blind eye to the dangers of the wild can have deadly consequences.

Growing up on a northern trap line, Harold Johnson was taught to keep his distance from wolves. For more than 100 years, one of Canada's top predators seemed to have absorbed the same lesson about avoiding contact with people, who pose dangers. But this seems to be changing in the twenty-first century.

In *Cry Wolf*, Johnson re-tells the story of the 2005 death of Kenton Carnegie, who was cornered and killed in a wolf attack near his work camp. Johnson draws on his experience as a Crown prosecutor to forensically deconstruct the official reports of the killing. In his telling, the finger of blame points squarely to the lack of respect given to an animal which, as a result, is becoming more dangerous to humans. Johnson believes millennia of Indigenous teaching could have saved a life and rehabilitated the wolf to its honoured place.

"This book hooked me early. . . . Riveting, educational, rational." —John Lagimodiere, journalist and publisher of *Eagle Feather News*

Harold R. Johnson has a law degree from Harvard University and is the author of six books, including the bestseller *Firewater*, which was shortlisted for the Governor General's Award for non-fiction. He lives near La Ronge, Saskatchewan.

\$34.95 CDN only

paper 9780889777064
pdf 9780889777088
epub 9780889777101

6 x 9 / 288 pages
7 illustrations / notes / references

January 2020

Series: Exquisite Corpse (#4)
Categories: literary criticism / aging / Victorian

The Aesthetics of Senescence

Aging, Population, and the Nineteenth-Century British Novel

by Andrea Charise

"Absolutely fascinating and illuminating. Charise is masterful in identifying crucial shifts in thought." —Teresa Mangum, author of *Married, Middle-Brow, and Militant: Sarah Grand and the New Woman Novel*

Recent years have seen the rise of alarming yet familiar headlines featuring apocalyptic visions of an imminent "grey tsunami" of aging retirees, whose sheer numbers place outsized demands on our societal resources. How has chronological age come to possess such far-reaching ideological, ethical, and aesthetic implications? In *The Aesthetics of Senescence: Aging, Population, and the Nineteenth-Century British Novel*, Andrea Charise shows how authors of this period, influenced by Thomas Malthus's population thinking and medical discourses, engaged with an unprecedented—and, as in our present day, hotly politicized—climate of crisis associated with growing old.

Charting the traffic between fictional, medical, and scientific discourses around older age in nineteenth-century Britain, Charise's study is compulsory reading for everyone from demographers to historians, sociologists to gender scholars, and health practitioners to scholars of nineteenth-century literature.

Andrea Charise is an assistant professor in the Department of English and the Interdisciplinary Center for Health & Society at the University of Toronto Scarborough. An award-winning educator and researcher of literary studies (and recipient of the John Charles Polanyi Prize for Literature), she has twenty years of work experience as a medical researcher, primarily in geriatrics. This is her first book.

\$19.95 CDN / \$16.95 USD
\$89.00 LIB POD

paper 9780889776913
library POD 9780889776937
pdf 9780889776951
epub 9780889776975

5.5 x 8.5 / 96 pages

March 2020

Series: Oskana Poetry & Poetics (#9)
Categories: poetry / Indigenous / Canada

Field Notes for the Self

by Randy Lundy

Following his acclaimed *Blackbird Song*, Randy Lundy's fourth collection of poetry modulates the trauma of remembering with the greater spiritual affirmations offered by the natural world.

Field Notes for the Self is a series of dark meditations: spiritual exercises in which the poem becomes a forensics of the soul. The poems converse with Patrick Lane, John Thompson, and Charles Wright, but their closest cousins may be Arvo Pärt's tinnabulations—overlapping structures in which notes or images are rung slowly and repeatedly like bells. The goal is freedom from illusion, freedom from memory, from "the same old stories" of Lundy's violent past; and freedom, too, from the unreachable memories of the violence done to his Indigenous ancestors, which, Lundy tells us, seem to haunt his cellular biology. Rooted in exquisitely modulated observations of the natural world, the singular achievement of these poems is mind itself, suspended before interior vision like a bit of crystal twisting in the light.

Praise for Randy Lundy

"Here is a poet of whom one can say—quietly, simply, with gratitude—that highest of praises: the real thing." —Jane Hirshfield, author of *The Beauty*

"Randy Lundy has entered the place where the masters reside..." —Patrick Lane, author of *Washita*

Randy Lundy is a member of the Barren Lands (Cree) First Nation. Born in northern Manitoba, he has lived most of his life in Saskatchewan. He has published three previous books, *Under the Night Sun*, *Gift of the Hawk*, and *Blackbird Song*. An award-winning poet, his work has been widely anthologized.

\$29.95 CDN / \$25.95 USD
\$89.00 LIB POD

paper 9780889776999
library POD 9780889777019
pdf 9780889777033
epub 9780889777057

6 x 9 / 288 pages
1 map / 5 figures / 2 appendices /
glossary / bibliography / index

April 2020

Categories: Indigenous studies / spirituality

Loss of Indigenous Eden and the Fall of Spirituality

by Blair Stonechild

"One of the best articulations in print of some introductory teachings of a contemporary Elder." –Mark Rumi, professor of Religion and Culture, University of Winnipeg

As a follow-up to his award-winning *The Knowledge Seeker: Embracing Indigenous Spirituality*, Blair Stonechild continues his exploration of the Indigenous spiritual teachings passed down to him by Elders, and then moves his study further afield. He identifies the rise of what he terms a dominant Wetiko worldview, marked by an all-consuming and destructive appetite that is antithetical to the relational philosophy of Indigenous thinking whereby all things are interrelated and in need of care and respect.

Based on Stonechild's work with Indigenous peoples around the world, from Inuit communities in northern Canada to the Dalits in India and the Uighurs in the Xinjiang

Autonomous Region of China, *Loss of Indigenous Eden and the Fall of Spirituality* brings together and highlights the fundamental commonalities that connect all Indigenous nations, while calling for global recognition and respect of their rights and spirituality.

Blair Stonechild is a Cree-Saulteaux member of the Muscowpetung First Nation and professor of Indigenous Studies at First Nations University of Canada. He is the author of *The Knowledge Seeker: Embracing Indigenous Spirituality* and *Buffy Sainte-Marie: It's My Way*. He lives in Regina, Saskatchewan.

mâci-nêhiyawêwin / Beginning Cree • ISBN: 9780889774353

Nakón-i'a wo! / Beginning Nakoda • ISBN: 9780889776623

Indigenous Languages for Beginners Series

A new project that continues our commitment to revitalizing Indigenous languages

The language resources in the Indigenous Languages for Beginners series aim to help teachers and learners revitalize and document Indigenous languages. All works are produced in consultation with Elders, Language Keepers, and community members.

Featuring

- coil binding and durable, uncoated paper for easy use
- exercises for each lesson
- extensive and up-to-date vocabulary terms
- glossaries with linguistic terminology
- culturally specific cover art

To propose a text for this series, please contact
uofrpress@uregina.ca.

Indigenous

Arrows in a Quiver
by James Frideres
\$39.95 CDN / \$34.95 USD
paper 9780889776784
\$89.00 CDN / USD (S)
cloth 9780889776814

Performing Turtle Island
edited by Jesse Rae
Archibald-Barber, Kathleen
Irwin, and Moira J. Day
\$29.95 CDN / \$24.95 USD
paper 9780889776562
\$89.00 CDN / USD (S)
cloth 9780889776760

No Surrender
by Sheldon Krasowski
\$27.95 CDN / \$22.95 USD
paper 9780889775961
\$89.00 CDN / USD (S)
cloth 9780889776067

Clearing the Plains,
NEW EDITION
by James Daschuk
\$27.95 CDN / \$22.95 USD
paper 9780889776227
\$89.00 CDN / USD (S)
cloth 9780889776210

A Digital Bundle
by Jennifer Wemigwans
\$29.95 CDN / \$24.95 USD
paper 9780889775510

The Knowledge Seeker
by Blair Stonechild
\$32.95 CDN / \$27.95 USD
paper 9780889774179

Metis and the Medicine Line
by Michel Hogue
\$34.95 CDN only
paper 9780889773806

Mudeater
by John D. Pihach
\$27.95 CDN / \$22.95 USD
paper 9780889774582

The Unexpected Cop
by Ernie Louttit
\$21.95 CDN / \$16.95 USD
paper 9780889775992

Claiming Anishinaabe
by Lynn Gehl
\$24.95 CDN / \$19.95 USD
paper 9780889774919

Firewater
by Harold R. Johnson
\$16.95 CDN / \$14.95 USD
paper 9780889774377

#IdleNoMore
by Ken Coates
\$27.95 CDN / USD
paper 9780889773424

Indigenous Languages

Gros Ventre Stories
compiled and edited by Terry
Brockie and Andrew Cowell
\$24.95 CDN / \$19.95 USD
paper 9780889774803

These Are Our Legends
narrated by Lillooet Elders,
translated by Jan van Eijk
\$24.95 CDN / USD
paper 9780889773967

Blackfoot Stories of Old
by Ikkináinhi Lena Heavy
Shields Russell and
Piitáákii Inge Genee
\$24.95 CDN / USD
paper 9780889773189

Woods Cree Stories
by Solomon Ratt
\$24.95 CDN / USD
paper 9780889773455

Nēnapohš Legends
narrated by Saulteaux Elders,
transcribed, translated and
edited by Margaret Cote
\$19.95 CDN / USD
paper 9780889772199

Funny Little Stories
edited by Arok Wolvengrey
\$19.95 CDN / USD
paper 9780889771857

Nakón-i'a wo! /
Beginning Nakoda
compiled and edited
by Vincent Collette,
with Armand McArthur
and Wilma Kennedy
\$34.95 CDN / \$29.95 USD (S)
coil-bound 9780889776623

māci-nēhiyawēwin /
Beginning Cree
by Solomon Ratt,
illustrated by Holly Martin
\$34.95 CDN / \$29.95 USD (S)
coil-bound 9780889774353

100 Days of Cree
by Neal McLeod, with
Arok Wolvengrey
\$24.95 CDN / \$19.95 USD
paper 9780889774292

Cree: Words
compiled by Arok Wolvengrey
2 volume set
\$69.95 CDN / USD
paper 9780889771277

Cree: Words
compiled by Arok Wolvengrey
2 volume set
\$69.95 CDN / USD
paper 9780889771277

kisiskāciwan
edited by Jesse Rae
Archibald-Barber
\$39.95 CDN / \$29.95 USD (S)
paper 9780889775428

International Appeal

Frenemy Nations
by Mary Soderstrom
\$27.95 CDN / \$24.95 USD
paper 9780889776722
\$89.00 CDN / USD (S)
casebound 9780889776876

Hell and Damnation
by Marq de Villiers
\$24.95 CDN / \$18.95 USD
paper 9780889775848
\$89.00 CDN / USD (S)
casebound 9780889776357

Organized Violence
edited by Dawn Paley and
Simon Granovsky-Larsen
\$34.95 CDN / \$29.95 USD
paper 9780889776104
\$89.00 CDN / USD (S)
casebound 9780889776289

Man of the Trees
by Paul Hanley
\$34.95 CDN only
paper 9780889775664

Learning to Die
by Robert Bringham
and Jan Zwicky
\$19.95 CDN / \$14.95 USD
paper 9780889775633

After the War
by Stéphane Grenier, with
Adam Montgomery
\$27.95 CDN / \$21.95 USD
paper 9780889775336

A Hero for the Americas
by Robert Calder
\$24.95 CDN / \$19.95 USD
paper 9780889775091

Women Who Dig
by Trina Moyles, with
photographs by K.J. Dakin
\$34.95 CDN / \$27.95 USD
paper 9780889775275

Being Kurdish in a Hostile World
by Ayub Nuri
\$29.95 CDN / \$21.95 USD
paper 9780889774940

Starving Ukraine
by Serge Cipro
\$27.95 CDN / \$24.95 USD
paper 9780889775602
\$80.00 CDN / \$65.00 USD (S)
cloth 9780889775060

Manufacturing Urgency
by Corinne L. Mason
\$34.95 CDN / \$29.95 USD
paper 9780889774711

Psychedelic Revolutionaries
by P.W. Barber
\$34.95 CDN / \$27.95 USD
paper 9780889774209

The Regina Collection

Angry Queer Somali Boy
by Mohamed Abdulkarim Ali
\$21.95 CDN / \$16.95 USD
cloth 9780889776593

The Listener
by Irene Oore
\$24.95 CDN / \$19.95 USD
cloth 9780889776531

Florence of America
by Florence Bean James
with Jean Freeman
\$24.95 CDN / \$19.95 USD
cloth 9780889776470

In My Own Moccasins
by Helen Knott
\$24.95 CDN / \$19.95 USD
cloth 9780889776449

The Organist
by Mark Abley
\$24.95 CDN / \$19.95 USD
cloth 9780889775817

American Refugees
by Rita Shelton Deverell
\$21.95 CDN / \$17.95 USD
cloth 9780889776258

Antigone Undone
by Will Aitken
\$24.95 CDN / \$19.95 USD
cloth 9780889775213

On Forgiveness and Revenge
by Ramin Jahanbegloo
\$25.95 CDN / \$19.95 USD
cloth 9780889775008

Memoirs of a Muhindi
by Mansoor Ladhia
\$25.95 CDN / \$21.95 USD
cloth 9780889774742

Towards a Prairie Atonement
by Trevor Herriot
\$22.95 CDN / \$17.95 USD
cloth 9780889774544

Inside The Mental
by Kay Parley
\$24.95 CDN / \$19.95 USD
cloth 9780889774117

The Education of Augie Merasty
EDUCATIONAL EDITION
by Joseph A. Merasty,
with David Carpenter
\$21.95 CDN / \$19.95 USD
cloth 9780889774575

Canadian Studies

Where Once They Stood
by Raymond B. Blake
and Melvin Baker
\$34.95 CDN / \$27.95 USD
paper 97808889776074
\$89.00 CDN / USD (S)
casebound 97808889776197

Mapmaker
by Barbara Mitchell
\$39.95 CDN / \$29.95 USD
cloth 97808889775039

The Homesteaders
by Sandra Rollings-Magnusson
\$39.95 CDN / \$29.95 USD
paper 97808889775152

Prairies

Back to Blakeney
edited by David McGrane,
John D. Whyte, Roy Romanow,
and Russell Isinger
\$34.95 CDN / \$29.95 USD
paper 97808889776418
\$89.00 CDN / USD (S)
cloth 97808889776821

Finding Father
edited by Mary Ann Loewen
\$21.95 CDN / \$16.95 USD
paper 97808889775909

The Ältester
by Bruce L. Guenther
\$34.95 CDN / \$29.95 USD
paper 97808889775725

Psychedelic Revolutionaries
by P.W. Barber
\$34.95 CDN / \$27.95 USD
paper 97808889774209

Drought & Depression
edited by Gregory
P. Marchildon
\$34.95 CDN / \$29.95 USD
paper 97808889775398

The Prairie Populist
by J.F. Conway
\$34.95 CDN / \$29.95 USD
paper 97808889775459

Fiery Joe
by Kathleen Carlisle
\$39.95 CDN / \$29.95 USD
paper 97808889774858

**The Court of Appeal
for Saskatchewan**
by David Mittelstadt
\$59.95 CDN / \$49.95 USD
cloth 97808889775695

Environmental

Man of the Trees
by Paul Hanley
\$34.95 CDN only
paper 97808889775664

Learning to Die
by Robert Bringhurst
and Jan Zwicky
\$19.95 CDN / \$14.95 USD
paper 97808889775633

The Magnificent Nahanni
by Gordon Nelson
\$34.95 CDN / \$27.95 USD
paper 97808889774605

Canoeing the Churchill
by Greg Marchildon
and Sid Robinson
\$34.95 CDN / USD
paper 97808889771482

The Body

Raw
edited by Ricky Varghese
\$34.95 CDN / \$29.95 USD
paper 97808889776838
\$89.00 CDN / USD (S)
cloth 9780888976869

Virgin Envy
edited by Jonathan A.
Allan, Cristina Santos,
and Adriana Spahr
\$27.95 CDN / \$24.95 USD
paper 97808889774230

Reading from Behind
by Jonathan A. Allan
\$34.95 CDN / \$29.95 USD
cloth 97808889773844

**Arab Cooking on a
Prairie Homestead**
by Habeeb Salloum
\$34.95 CDN / \$29.95 USD
paper 97808889775183

Social Sciences

Speaking in Cod Tongues
by Lenore Newman
\$29.95 CDN / \$24.95 USD
paper 97808889774599

The Trans Generation
by Ann Travers
\$24.95 CDN only
paper 97808889775787

**Dissident Knowledge
in Higher Education**
edited by Marc Spooner
and James McNinch
\$34.95 CDN / \$29.95 USD
paper 97808889775367

Raising Grandkids
by Gary Garrison
\$19.95 CDN / \$14.95 USD
paper 97808889775541

Poetry and Literature

Voice
by Adam Pottle
\$18.95 CDN / \$14.95 USD
paper 9780889775930

Sleuth
by Gail Bowen
\$18.95 CDN / \$14.95 USD
paper 9780889775244

Black Writers Matter
edited by Whitney French
\$27.95 CDN / \$21.95 USD
paper 9780889776166

Live Ones
by Sadie McCarney
\$19.95 CDN / \$16.95 USD
paper 9780889776500

Forty-One Pages
by John Steffler
\$21.95 CDN / \$17.95 USD
paper 9780889775879

Blackbird Song
by Randy Lundy
\$19.95 CDN / \$16.95 USD
paper 9780889775572

The House of Charlemagne
by Tim Lilburn
\$19.95 CDN / \$16.95 USD
paper 9780889775305

Cloud Physics
by Karen Enns
\$19.95 CDN / \$16.95 USD
paper 9780889774612

The Long Walk
by Jan Zwicky
\$19.95 CDN / \$16.95 USD
paper 9780889774490

Measures of Astonishment
League of Canadian Poets
\$27.95 CDN / \$24.95 USD
paper 9780889773714

kisiskāciwan
edited by Jesse Rae Archibald-Barber
\$39.95 CDN / \$29.95 USD (S)
paper 9780889775428

The New Wascana Anthology
edited by Medrie Purdham and Michael Trussler
\$49.95 CDN / USD (S)
paper 9780889773080

Writers on Writing

Series Editor: Jeanette Lynes

Books in our Writers on Writing series provide budding authors with insights on writing in various genres, from different perspectives.

Sleuth, by Gail Bowen (see pg. 19)
Voice, by Adam Pottle (see pg. 19)

Digestions

Series Editor: Lenore Newman

Publishing established and emerging scholars and writers, Digestions considers the history and culture of food and the politics of what we eat from both Canadian and global perspectives.

Speaking in Cod Tongues, by Lenore Newman, foreword by Sarah Elton (see pg. 18)
Arab Cooking on a Prairie Homestead, by Habeeb Salloom, foreword by Sarah Carter (see pg. 18)
Uncertain Harvest, by Ian Mosby, Sarah Rotz, and Evan D.G. Fraser (see pg. 3)

Oskana Poetry & Poetics

Series Editor: Jan Zwicky

Publishing new and established authors, Oskana Poetry & Poetics offers both contemporary poetry at its best and probing discussions of poetry's cultural role.

Measures of Astonishment, compiled by the League of Canadian Poets (see pg. 19)
The Long Walk, by Jan Zwicky (see pg. 19)
Cloud Physics, by Karen Enns (see pg. 19)
The House of Charlemagne, by Tim Lilburn (see pg. 19)
Blackbird Song, by Randy Lundy (see pg. 19)
Forty-One Pages, by John Steffler (see pg. 19)
Lives Ones, by Sadie McCarney (see pg. 19)
Field Notes for the Self, by Randy Lundy (see pg. 11)

Indigenous Languages for Beginners

Language resources in this series aim to help teachers and learners revitalize and document Indigenous languages.

mâci-nêhiyawêwin / Beginning Cree, by Solomon Ratt (see pg. 14)
Nakón-i'a wo! Beginning Nakoda, compiled and edited by Vincent Collette, with Elders and Language Keepers of the Nakoda Nation (see pg. 8)

The Exquisite Corpse

Series Editor: Jonathan A. Allan

The Exquisite Corpse welcomes scholarly monographs and edited collections that attend to all aspects of the human body from a variety of perspectives and disciplines.

Reading from Behind, by Jonathan A. Allan (see pg. 18)
Virgin Envy, edited by Jonathan A. Allan, Cristina Santos, and Adriana Spahr (see pg. 18)
Raw, edited by Ricky Varghese, afterword by Tim Dean (see pg. 18)
Aesthetics of Senescence, by Andrea Charise (see pg. 8)

The Regina Collection

Series Editor: Sean Prpick

Named as a tribute to Saskatchewan's capital city and its rich history of boundary-defying innovation, The Regina Collection builds upon our motto of "a voice for many peoples."

Antigone Undone, by Will Aitken (see pg. 16)
The Organist, by Mark Abley (see pg. 16)
American Refugees, by Rita Shelton Deverell (see pg. 16)
In My Own Moccasins, by Helen Knott (see pg. 16)
Florence of America, by Florence Bean James, with Jean Freeman (see pg. 16)
The Listener, by Irene Oore (see pg. 16)
Angry Queer Somali Boy, by Mohamed Abdulkarim Ali (see pg. 16)
Out of My Mind, by Shalom Camenietzki (see pg. 9)

For a complete list of titles in The Regina Collection, see www.uofrpress.ca.

Coming Soon!

The Henry and Mary Bibb Series of Black Canadian Studies

Series Editor: Afua Cooper

Multi-disciplinary in scope, this first-ever Black Canadian Studies Book Series seeks established and emerging scholars who wish to leave an indelible mark.

RECENT AWARDS

University of Regina Press

2018 League of Canadian Poets Honorary Membership
2017 Lieutenant Governor of Saskatchewan Excellence Award

A Hero for the Americas: The Legend of Gonzalo Guerrero, by Robert Calder

2019 Saskatchewan Book Awards: City of Saskatoon Book Award
2017 Foreword Indies Book of the Year: Bronze Winner in History

Learning to Die: Wisdom in the Age of Climate Crisis, by Robert Bringham and Jan Zwicky

2018 Alcuin Society Award for Excellence in Book Design in Canada, First Prize (Prose Non-Fiction)

Antigone Undone: Juliette Binoche, Anne Carson, Ivo van Hove, and the Art of Resistance, by Will Aitken

2018 Hilary Weston Writers' Trust Prize for Nonfiction Shortlist
2019 Saskatchewan Book Awards: Ministry of Parks, Culture and Sport Publishing Award
2018 Alcuin Society Award for Excellence in Book Design in Canada, Third Prize (Prose Non-Fiction)

Blackbird Song, by Randy Lundy

2019 Saskatchewan Book Awards: Indigenous Peoples' Publishing Award
2019 Saskatchewan Book Awards: Poetry Award

Dissident Knowledge in Higher Education, edited by Marc Spooner and James McNinch

2019 Saskatchewan Book Awards: Publishing in Education Award

kisiskâciwan: Indigenous Voices from Where the River Flows Swiftly, edited by Jesse Rae Archibald-Barber

2019 Saskatchewan Book Awards: Indigenous Peoples' Writing Award

The Trans Generation: How Trans Kids (and Their Parents) are Creating a Gender Revolution, by Ann Travers

2019 Association of American Publishers PROSE Award (Anthropology, Criminology, and Sociology)

Cloud Physics, by Karen Enns

2018 League of Canadian Poets' Raymond Souster Award

Speaking in Cod Tongues: A Canadian Culinary Journey, by Lenore Newman

2017 Gourmand World Cookbook Awards: Culinary Travel Book Prize (Canada)
2018 Saskatchewan Book Awards: Publishing in Education Award

Claiming Anishinaabe: Decolonizing the Human Spirit, by Lynn Gehl

2018 Saskatchewan Book Awards: Ministry of Parks, Culture and Sport Publishing Award

Aaniih / Gros Ventre Stories, compiled by Terry Brockie and Andrew Cowell

2018 Saskatchewan Book Awards: Saskatoon Public Library Indigenous Peoples' Publishing Award

Fiery Joe: The Maverick Who Lit Up the West, by Kathleen Carlisle, foreword by Roy J. Romanow

2018 Saskatchewan Book Awards: Jennifer Welsh Scholarly Writing Award

Being Kurdish in a Hostile World, by Ayub Nuri

2017 Foreword Indies Book of the Year: Gold Winner in Political Science

Arab Cooking on a Prairie Homestead: Recipes and Recollections from a Syrian Pioneer, by Habeeb Salloum

2017 Gourmand World Cookbook Awards: Arab Cuisine Book Prize (Canada)

Memoirs of a Muhindi: Fleeing East Africa for the West, by Mansoor Ladha

2017 Alcuin Society Award for Excellence in Book Design in Canada, Third Prize (Prose Non-Fiction)

Reading from Behind: A Cultural Analysis of the Anus, by Jonathan A. Allan

2017 AAUP Book, Jacket and Journal Show Pick

Firewater: How Alcohol Is Killing My People (and Yours), by Harold R. Johnson

2016 Governor General's Literary Award for Nonfiction Shortlist

Metis and the Medicine Line: Creating a Border and Dividing a People, by Michel Hogue

2016 Canadian Historical Association: Clio Prize (Prairies)
2016 Stubbendieck Great Plains Distinguished Book Prize Winner
2016 Canada Prize Shortlist

#

100 Days of Cree..... 13
#IdleNoMore..... 12

A

Abley, Mark 15
Aesthetics of Senescence ... 8
After the War 14
Aitken, Will 15, 20
Ali, Mohamed
Abdulkarim 15
Allan, Jonathan A 17, 21
Ältester, The..... 16
American Refugees..... 15
Antigone Undone 15, 20
Arab Cooking on a Prairie
Homestead..... 21
Archibald-Barber,
Jesse Rae 12, 13, 18, 20

B

Back to Blakeney..... 16
Baker, Melvin 16
Barber, P.W..... 14, 16
Beginning Cree..... 11, 13
Beginning Nakoda 11, 13
Being Kurdish in
a Hostile World..... 14
Blackbird Song..... 18, 20
Blackfoot Stories of Old..... 13
Black Writers Matter 18
Blake, Raymond B. 16
Bowen, Gail 18
Bringinghurst, Robert 14, 17
Brockie, Terry 13, 21

C

Calder, Robert 14, 20
Camenietzki, Shalom 4
Canoeing the Churchill..... 17
Carlisle, Kathleen 16, 21
Carpenter, David 15
Charise, Andrea..... 8
Cipko, Serge 14
Claiming Anishinaabe ... 12, 21
Clearing the Plains..... 12
Cloud Physics 18, 20

Coates, Ken 12
Collette, Vincent..... 13
Conway, J.F 16
Cote, Margaret..... 13
Court of Appeal for
Saskatchewan, The 16
Cowell, Andrew 13, 21
Cree: Words..... 13
Cry Wolf..... 7

D

Dakin, K.J..... 14
Daschuk, James..... 12
Day, Moira, J. 12
Deverell, Rita Shelton 15
Digital Bundle, A..... 12
Dissident Knowledge in
Higher Education 17, 20
Diverlus, Rodney 5
Drought & Depression 16

E

Education of Augie
Merasty, The 15
Enns, Karen..... 18, 20

F

Field Notes for the Self..... 9
Fiery Joe..... 16, 21
Firewater..... 12, 21
Florence of America 15
Forsyth, Janice 2
Forty-One Pages..... 18
Fraser, Evan D.G. 3
Freeman, Jean 15
French, Whitney 18
Frideres, James..... 12
Funny Little Stories 13

G

Garrison, Gary 17
Gehl, Lynn 12, 21
Genee, Piitáákii Inge 13
Granovsky-Larsen, Simon .. 14
Grenier, Stéphane..... 14
Gros Ventre Stories..... 21
Guenther, Bruce L. 16

H

Hanley, Paul 14, 17
Heavy Shields Russell,
Ikkináinihi Lena..... 13
Hell and Damnation 14
Hero for the
Americas, A..... 14, 20
Herriot, Trevor 15
Hogue, Michel..... 12, 21
Homesteaders, The 16
House of Charlemagne, The18
Hudson, Sandy 5
Huebener, Paul 6

I

In My Own Moccasins 15
Inside The Mental..... 15
Irwin, Kathleen 12
Isinger, Russell..... 16

J

Jahanbegloo, Ramin 15
James, Florence Bean 15
Johnson, Harold R. ... 7, 12, 21

K

Kennedy, Wilma..... 13
kisiskâciwan..... 13, 18
Knott, Helen..... 15
Knowledge Seeker, The 12
Krasowski, Sheldon..... 12

L

Ladha, Mansoor..... 15, 21
League of Canadian
Poets, The 18, 20
Learning to Die..... 14, 17
Lilburn, Tim..... 18
Listener, The 15
Live Ones 18
Loewen, Mary Ann 16
Long Walk, The..... 18
Loss of Indigenous
Eden and the Fall
of Spirituality..... 10
Louttit, Ernie 12
Lundy, Randy..... 9, 18, 20

M

mâci-nêhiyawêwin /
Beginning Cree..... 11, 13
Magnificent Nahanni, The ... 17
Marchildon, Gregory P. 16, 17
Mason, Corinne L..... 14
McArthur, Armand..... 13
McCarney, Sadie..... 18
McGrane, David 16
McLeod, Neal..... 13
McNinch, James 17, 20
Measures of
Astonishment..... 18
Memoirs of a Muhindi.... 15, 21
Merasty, Joseph A. 15
Metis and the
Medicine Line..... 12, 21
Mitchell, Barbara 16
Mittelstadt, David 16
Montgomery, Adam 14
Mosby, Ian 3
Moyles, Trina..... 14
Mudeater 12

N

Nakón-i'a wo! /
Beginning Nakoda 11, 13
Nature's Broken Clocks 6
Nelson, Gordon 17
Nēnapohš Legends..... 13
Newman, Lenore 17, 20
New Wascana
Anthology, The 18
Nuri, Ayub..... 14, 21

O

On Forgiveness
and Revenge..... 15
Oore, Irene..... 15
Organist, The..... 15
Organized Violence..... 14
Out of My Mind 4

P

Paley, Dawn 14
Parley, Kay..... 15
Performing Turtle Island 12
Pihach, John D. 12
Pottle, Adam 18
Prairie Populist, The 16
Psychedelic
Revolutionaries 14, 16
Purdham, Medrie..... 18

R

Raising Grandkids 17
Ratt, Soloman..... 13
Raw 17
Reading from Behind 17, 21
Reclaiming Tom Longboat.... 2
Robinson, Sid..... 17
Rollings-Magnusson,
Sandra..... 16
Romanow, Roy..... 16, 21
Rotz, Sarah 3

S

Salloum, Habeeb..... 17, 21
Santos, Cristina 17
Sleuth 18
Soderstrom, Mary 14
Spahr, Adriana 17

Speaking in Cod
Tongues 17, 20
Spooner, Marc 17, 20
Starving Ukraine..... 14
Steffler, John..... 18
Stonechild, Blair 10, 12

T

These Are Our Legends..... 13
Towards a Prairie
Atonement..... 15
Trans Generation, The 20
Travers, Ann 17, 20
Trussler, Michael..... 18

U

Uncertain Harvest..... 3
Unexpected Cop, The..... 12
Until We Are Free..... 5

V

van Eijk, Jan..... 13
Varghese, Ricky..... 17
Villiers, Marq de..... 14
Virgin Envy 17

W

Ware, Syrus Marcus..... 5
Wemigwans, Jennifer..... 12
White, John D..... 16
Wolvengrey, Arok..... 13
Women Who Dig 14
Woods Cree Stories 13

Z

Zwicky, Jan..... 14, 17, 18

SALES REPRESENTATION

Head Office

Suite 213, 321 Carlaw Avenue, Toronto ON, M4M 2S1
TEL: 416.703.0666 **TOLL-FREE:** 866.736.5620
FAX: 416.703.4745 **TOLL-FREE FAX:** 866.849.3819

Richmond Office

2440 Viking Way, Richmond BC, V6V 1N2
TEL: 604.448.7111 **TOLL-FREE:** 1.800.561.8583
FAX: 604.448.7118 **TOLL-FREE FAX:** 1.888.323.7118

www.ampersandinc.ca

British Columbia/Alberta/Yukon/Nunavut

Ali Hewitt
TEL: 604.448.7166
EMAIL: alih@ampersandinc.ca

Dani Farmer
TEL: 604.448.7168
EMAIL: danif@ampersandinc.ca

Jessica Price
TEL: 604.448.7170
EMAIL: jessicap@ampersandinc.ca

Pavan Ranu
TEL: 604.448.7165
EMAIL: pavanr@ampersandinc.ca

Vancouver Island

Dani Farmer
TEL: 604.448.7168
EMAIL: danif@ampersandinc.ca

Alberta, Manitoba & Saskatchewan/NWT

Jessica Price
TEL: 604.448.7170
EMAIL: jessicap@ampersandinc.ca

Ontario

Saffron Beckwith
TEL: 416.703.0666 **EXT.** 124
EMAIL: saffronb@ampersandinc.ca

Morgen Young
TEL: 416.703.0666 **EXT.** 128
EMAIL: morgeny@ampersandinc.ca

Laureen Cusack
TEL: 416.703.0666 **EXT.** 120
EMAIL: laurenc@ampersandinc.ca

Vanessa Di Gregorio
TEL: 416.703.0666 **EXT.** 122
EMAIL: vanessad@ampersandinc.ca

Laura MacDonald
TEL: 416.703.0666 **EXT.** 122
EMAIL: lauram@ampersandinc.ca

Evette Sintichakis
TEL: 416.703.0666 **EXT.** 121
EMAIL: evettes@ampersandinc.ca

Jenny Enriquez
TEL: 416.703.0666 **EXT.** 126
EMAIL: jennye@ampersandinc.ca

Quebec & Atlantic Provinces

Jenny Enriquez
TEL: 416.703.0666 **EXT.** 126
TOLL-FREE: 866.736.5620
FAX: 416.703.4745
EMAIL: jennye@ampersandinc.ca

ORDERING INFORMATION

Individual Orders

Order through your favourite
local bookseller or online at uofrpress.ca.

NOTE: online orders are fulfilled
by University of Toronto Press

Ordering & Invoice Inquiries

TOLL-FREE: 1.800.565.9523

EDI Orders Through Pubnet

SAN 115 1134 (Canada)
SAN 631 8630 (United States)

S - indicates a short discount (20%)

**All prices and specifications listed
are subject to change without notice.**

**GST is not included in the prices listed
in this catalogue.**

UNIVERSITY OF REGINA FEDERAL GST
REGISTRATION NUMBER: **108162124**

Distribution in Canada

University of Toronto Press Inc.,
5201 Dufferin Street, Toronto, ON
Canada, M3H 5T8
TEL: 1.800.565.9523 / 416.667.7791
FAX: 1.800.221.9985 / 416.667.7832
EMAIL: utpbooks@utpress.utoronto.ca
WWW: utpress.utoronto.ca/UTP_Distribution

Distribution in the United States

Ingram Publisher Services
Customer Service, Box 631
14 Ingram Blvd.
La Vergne, TN 37086
TEL: 1.866.400.5351
FAX: 1.800.838.1149
EMAIL: ips@ingramcontent.com
WWW: ipage.ingrambook.com

Distribution Outside of North America

Gazelle Book Services Ltd.
White Cross Mills
Hightown, Lancaster, Lancashire
LA1 4XS, UK
TEL: +44(0)1524 528500
FAX: +44(0)1524 528510
EMAIL: sales@gazellebookservices.co.uk
WWW: gazellebookservices.co.uk

CONTACT US

University of Regina Press

3737 Wascana Parkway
Regina, Saskatchewan
Canada, S4S 0A2

TEL: 306.585.4758
FAX: 306.585.4699
EMAIL: uofrpress@uregina.ca
WWW: uofrpress.ca

OFFICES LOCATED AT:
160-2 Research Drive
University of Regina

Media and Publicity Requests

Melissa Shirley
TEL: 647.389.9510
EMAIL: Melissa.Shirley@uregina.ca

Course Adoption Representation

Brunswick Books
14 Afton Avenue
Toronto, ON M6J 1R7
TEL: 416.703.3598
FAX: 416.703.6561
EMAIL: info@brunswickbooks.ca
WWW: brunswickbooks.ca/page/Ordering

Examination and Review Copies

Requests for examination copies or review
copies should be sent to uofrpress@uregina.ca.

Returns

Full credit is allowed on books returned in mint condition at the dealer's expense.
Returns are not accepted before 90 days or after one year. Prior permission
is to be requested and granted; invoice numbers must be quoted. No returns
on sale books or on books purchased at the 50% non-returnable discount.

University of Regina Press
University of Regina, 3737 Wascana Parkway
Regina, Saskatchewan, Canada, S4S 0A2

HOT ENOUGH FOR YOU?

*See page 1.