

UNIVERSITY of
HAWAII
PRESS

Annual Report

FISCAL YEAR ENDING JUNE 30, 2020

CONTENTS

Director's Letter

1

About the Press & Mission Statement

3

Editorial Board

4

Staff

7

New Books

8

Book Series

15

Journals

16

Support and Awards

20

Hawai'i Open Books

25

Publishing Services Program

26

Distribution Services

27

Director's Letter

Aloha kākou,

A different version of this letter would lament the challenges that University of Hawai'i Press faces amidst the ongoing COVID-19 pandemic. This version will opt for gratitude instead: first and foremost to my colleagues at UH Press for their tireless work, but also to our authors, journal editors, editorial board, readers, partners, and other supporters for their contributions to an exceptionally productive, accomplished year. In the last twelve months alone, we've published several exciting new Hawai'i-centric books, including the two-volume scholarly translation of the *Mo'olelo Hawai'i* of Davida Malo; a bilingual (Hawaiian and English) children's book *Manu, the Boy Who Loved Birds*; and the Hawaiian-language *Mai Pukaiki Kula Maniania a Puuwai Aloha o ka Ohana*. We also launched updated and expanded editions of our *Integrated Korean* textbooks and acquired *CHINOPERL: Journal of Chinese Oral and Performing Literature*, and we released 97 open-access books through our participation in exciting new digital-publishing initiatives.

Looking to the past, there are other reasons to be thankful, including the over one hundred years of combined service to UH Press provided by the longtime staff members who retired this past year. Their work over the last several decades has not only left an indelible mark on our work as publishers, but has also advanced our mission beyond measure. Thanks to them and the legacy they leave us with, we have a solid foundation on which to build for the future.

Gratitude is also warranted for the safety and health of all Press staff members and their families as we confront the COVID-19 pandemic and its long-term impact. Transitioning to new work arrangements has presented its challenges, but the Press has persevered through these uncertain times and continues to actively acquire, produce, and disseminate new work.

Mahalo for taking the time to read our annual report. If you would like to know how you can support our publishing endeavors or have any questions, please contact our office or me directly at any time. I would be happy to speak with you.

Joel Cosseboom, *Interim Director & Publisher*

Tourism in Asia

Edited by Courtney Bruntz and Brooke Schedneck

COLONIZING MADNESS

Asylum and Community in Fiji

JACQUELINE LECKIE

POP EMPIRES

TRANSNATIONAL AND DIASPORIC FLOWS OF INDIA AND KOREA

EDITED BY S. HEIJIN LEE, MONIKA MEHTA, AND ROBERT JI-SONG KU

LUKE WHITE

LEGACIES OF THE DRUNKEN MASTER

POLITICS OF THE BODY IN HONG KONG KUNG FU COMEDY FILMS

Buddhism after Mao

NEGOTIATIONS, CONTINUITIES, AND REINVENTIONS

Edited by Ji Zhe, Gareth Fisher, and André Lalonde

EDITED BY ANGELA IO CHE LEUNG AND MELISSA L. CALDWELL

MORAL FOODS

The Construction of Nutrition and Health in Modern Asia

CHRISTOPHER FRY

Chinese Buddhism

Reclaiming Kalakaua

Nineteenth-Century Perspectives on a Hawaiian Sovereign

Tiffany Lani Ing

TERI SILVIO

PUPPETS, GODS, AND BRANDS

THEORIZING THE AGE OF ANIMATION FROM TAIWAN

Changyong Yang
Sejung Yang
William O'Grady

JEJUEO

THE LANGUAGE OF KOREA'S JEJU ISLAND

Balancing the Tide

Marine Practice and American...

About the Press

From its modest beginnings in 1947, University of Hawai'i Press has grown from a regional operation into one of the most respected publishers of Asian, Hawaiian, and Pacific studies titles in the world. Located in historic Mānoa Valley on the island of O'ahu, UH Press publishes approximately 70 new books and 40 new journal issues annually in the humanities, social sciences, and natural sciences. More than 3,000 UH Press titles are currently in print, and a growing selection of content is being made available online, including open-access publications and digital archives. Additionally, the Press markets and distributes a range of titles from University of Hawai'i departments and scholarly and educational institutions around the world.

UH Press is a member of the Association of University Presses, the Hawai'i Book Publishers Association, and the Association of American Publishers.

Mission Statement

University of Hawai'i Press supports the mission of the university through the publication of books and journals of exceptional merit. It strives to advance knowledge through the dissemination of scholarship—new information, interpretations, methods of analysis—with a primary focus on Asian, Hawaiian, Pacific, Asian American, and global studies. It also serves the public interest by providing high-quality books and resource materials of educational value on topics related to Hawai'i's people, culture, and natural environment. Through its publications, the Press seeks to stimulate public debate and to educate both within and outside the classroom.

Editorial Board

The University of Hawai'i Press Editorial Board is comprised of nine to ten faculty members from the University of Hawai'i at Mānoa. Appointed to the Editorial Board by the UH Mānoa chancellor, members serve three-year terms, which are renewable at the discretion of the Press director. The Editorial Board typically meets monthly throughout the academic year, primarily to render a decision on book manuscripts and new journals recommended for publication by the Press. Its main function is to assess the outcome of the peer review process. The Editorial Board, as a group of senior faculty knowledgeable about the Press and committed to its mission, also serves as a source of advice regarding strategic directions of the Press.

Barbara Watson Andaya

PROFESSOR, ASIAN STUDIES PROGRAM

Cristina Bacchilega

PROFESSOR, DEPARTMENT OF ENGLISH

Cathryn H. Clayton

ASSOCIATE PROFESSOR AND CHAIR,
ASIAN STUDIES PROGRAM

Curt Daehler

PROFESSOR, DEPARTMENT OF BOTANY

Reed Dasenbrock

PROFESSOR, DEPARTMENT OF ENGLISH

David Hanlon

PROFESSOR EMERITUS, DEPARTMENT OF HISTORY

Jonathan K. Osorio

DEAN, HAWAI'INUIĀKEA SCHOOL
OF HAWAIIAN KNOWLEDGE

Edward Shultz

PROFESSOR EMERITUS, ASIAN STUDIES PROGRAM

Patricia Steinhoff

PROFESSOR EMERITUS, DEPARTMENT OF SOCIOLOGY

Clockwise, from top left: (1) Authors James C. Dobbins, Paul Groner, and Chün-fang Yü visited the UH Press booth at the American Association of Religion Annual Meeting, held in San Diego in November 2019. (2) Author Levi McLaughlin presented about his book *Soka Gakkai's Human Revolution: The Rise of a Mimetic Nation in Modern Japan* at the University of Chicago's Center for East Asian Studies' author talk series in early March 2020. (3) Richard K. Payne (seated at right), an editor of *Pure Lands in Asian Texts and Contexts*, convened with contributors for a panel about the book at the American Association of Religion Annual Meeting. (4) Author Teri Silvio (right) poses with the winner of a book raffle at the launch of *Puppets, Gods, and Brands* at the University of Michigan in October 2019. (5) Andrew Crowe, author of *Pathway of the Birds*, happily won two Ka Palapala Po'okela Awards in the categories of Illustrative or Photographic Books and Text or Reference Books.

STAFF

ADMINISTRATION

Joel Cosseboom
INTERIM DIRECTOR
AND PUBLISHER/
CHIEF FINANCIAL OFFICER

Trond Knutsen
DIGITAL PUBLISHING
MANAGER

Melissa Ablon
RIGHTS AND PERMISSIONS/
ADMINISTRATIVE SUPPORT
SPECIALIST

Noah Perales-Estoesta
DEVELOPMENT AND
DIGITAL PROJECTS
SPECIALIST

Collin Wong
INFORMATION
TECHNOLOGY SPECIALIST

BOOK ACQUISITIONS

Masako Ikeda
EXECUTIVE EDITOR

Stephanie Chun
ACQUISITIONS EDITOR

Emma Ching
ASSOCIATE ACQUISITIONS
EDITOR

BUSINESS AND ORDER FULFILLMENT

Kari Ann Hirata
ADMINISTRATIVE OFFICER

Cindy Yen
CUSTOMER SERVICE
SUPERVISOR

Kiera Nishimoto
SALES ASSISTANT

EDITORIAL, DESIGN, AND PRODUCTION

Santos Barbasa
PRODUCTION MANAGER

Debra Tang
PRODUCTION EDITOR

Mardee Melton
ART DIRECTOR

Terri Miyasato
ADMINISTRATIVE SUPPORT
SPECIALIST

Cheryl Loe
MANAGING EDITOR

Grace Wen
MANAGING EDITOR

JOURNALS

Alicia Upano
ASSISTANT JOURNALS
MANAGER

Norman Kaneshiro
SUBSCRIPTIONS MANAGER

Donovan Kūhiō Colleps
PRODUCTION EDITOR

Benjamin Fairfield
MANAGING EDITOR

MARKETING AND SALES

Carol Abe
PROMOTION MANAGER

Blaine Tolentino
MARKETING SPECIALIST

WAREHOUSE

Kyle Nakata
WAREHOUSEMAN

NEW BOOKS

University of Hawai'i Press's book editorial program includes titles in the humanities, social sciences, and life and earth sciences, in areas including history, religion, anthropology, sociology, literature, art and architecture, language, and ecology.

In fiscal year 2019–2020, UH Press published 53 new books and one map.

OPEN ACCESS

THE WAY OF THE CROSS
Suffering Selfhoods in the Roman Catholic Philippines
Julius Bautista

MAP OF O'AHU
The Gathering Place, Eighth Edition
Cartography by James A. Bier
Reference Maps of the Islands of Hawai'i

DEFAMILIARIZING JAPAN'S ASIA-PACIFIC WAR
Edited by W. Puck Brecher and Michael W. Myers

BUDDHIST TOURISM IN ASIA
Edited by Courtney Bruntz and Brooke Schedneck
Contemporary Buddhism

INTEGRATED KOREAN
High Intermediate 2
Sumi Chang, Hee-Jeong Jeong, Ho-min Sohn, and Sang-Seok Yoon
KLEAR Textbooks in Korean Language

I MET LOH KIWAN
Cho Haejin, translated by Ji-Eun Lee
Modern Korean Fiction

INTEGRATED KOREAN
Intermediate 1, Third Edition
 Young-mee Cho, Hyo Sang Lee,
 Carol Schulz, Ho-min Sohn,
 and Sung-Ock Sohn
 KLEAR Textbooks in Korean
 Language

INTEGRATED KOREAN
Beginning 2, Third Edition
 Young-mee Cho, Hyo Sang Lee,
 Carol Schulz, Ho-min Sohn,
 and Sung-Ock Sohn
 KLEAR Textbooks in Korean
 Language

A KOREAN SCHOLAR'S RUDE AWAKENING IN QING CHINA
Pak Chega's Discourse on Northern Learning
 Translated and annotated by
 Byonghyon Choi, Seung B. Kye,
 and Timothy V. Atkinson
 Korean Classics Library:
 Historical Materials

ACCOMPANIMENTS
Chutneys, Relishes, Pickles, Sambals, and Preserves
 Kusuma Cooray

BRANDING JAPANESE FOOD
From Meibutsu to Washoku
 Katarzyna J. Cwiertka with Yasuhara Miho
 Food in Asia and the Pacific

BEHOLD THE BUDDHA
Religious Meanings of Japanese Buddhist Icons
 James C. Dobbins

METHODS OF DESIRE
Language, Morality, and Affect in Neoliberal Indonesia
 Aurora Donzelli

THE ART OF PERSISTENCE
Akamatsu Toshiko and the Visual Cultures of Transwar Japan
 Charlotte Eubanks

“Exploring images in Buddhist temples and modern museums, the author invites us to consider how such spaces have contributed to the evolving, not entirely reconcilable, meanings of Buddhist icons and art. Eminently accessible, critically informed, and vividly illustrated, *Behold the Buddha* will energize classroom discussions on Japanese Buddhism and Buddhist art and enable museum and temple visitors alike to look closely and come away with richer understandings of Buddhism and its sacred images.”

— GREGORY P. A. LEVINE, UC BERKELEY

BEHOLD THE BUDDHA
Religious Meanings of Japanese Buddhist Icons

BY JAMES C. DOBBINS

“In her analysis of material of the material forms of silk in China, the Himalayan Kingdoms including Ladakh, and its constitution in Italy, it may be too soon to say whether Gasparini has single-handedly engineered field-changing, barrier-breaking analysis of the stuff that brought the ‘Silk Road’ trading routes into existence, but we can state with certainty that she has given researchers tools to fabricate concrete arguments for further study.”

— SARAH E. FRASER,
UNIVERSITÄT HEIDELBERG

TRANSCENDING PATTERNS
*Silk Road Cultural and Artistic Interactions
through Central Asian Textile Images*

BY **MARICHIARA GASPARINI**

TRANSCENDING PATTERNS
Silk Road Cultural and Artistic Interactions through Central Asian Textile Images
Mariachiara Gasparini
Perspectives on the Global Past

LAND OF PLANTS IN MOTION
Japanese Botany and the World
Thomas R. H. Havens
Perspectives on the Global Past

MASS MOBILIZATION IN THE DEMOCRATIC REPUBLIC OF VIETNAM, 1945–1960
Alec Holcombe

MYANMAR'S BUDDHIST-MUSLIM CRISIS
Rohingya, Arakanese, and Burmese Narratives of Siege and Fear
John Clifford Holt

XU FUGUAN IN THE CONTEXT OF EAST ASIAN CONFUCIANISMS
Chun-chieh Huang,
translated by Diana Arghirescu
Confucian Cultures

RECLAIMING KALĀKAUA
Nineteenth-Century Perspectives on a Hawaiian Sovereign
Tiffany Lani Ing

BUDDHISM AFTER MAO
Negotiations, Continuities, and Reinventions
Edited by Ji Zhe, Gareth Fisher,
and André Laliberté

CHINESE PURE LAND BUDDHISM
Understanding a Tradition of Practice
Charles B. Jones
Pure Land Buddhist Studies

A KAMIGATA ANTHOLOGY
Literature from Japan's Metropolitan Centers, 1600–1750
Edited by Sumie Jones and Adam L. Kern with Kenji Watanabe

MONASTIC EDUCATION IN KOREA
Teaching Monks about Buddhism in the Modern Age
Uri Kaplan
Contemporary Buddhism

SHINRA MYŌJIN AND BUDDHIST NETWORKS OF THE EAST ASIAN "MEDITERRANEAN"
Sujung Kim

COLONIZING MADNESS
Asylum and Community in Fiji
Jacqueline Leckie

POP EMPIRES
Transnational and Diasporic Flows of India and Korea
Edited by S. Heijun Lee, Monika Mehta, and Robert Ji-Song Ku
Asia Pop!

DIVORCE IN SOUTH KOREA
Doing Gender and the Dynamics of Relationship Breakdown
Yean-Ju Lee
Hawai'i Studies on Korea

MORAL FOODS
The Construction of Nutrition and Health in Modern Asia
Edited by Angela Ki Che Leung and Melissa L. Caldwell
Food in Asia and the Pacific

LITERATI LENSES
Wenren Landscape in Chinese Cinema of the Mao Era
Mia Yinxing Liu

“Drawing upon the histories of insanity across a range of sites including New Zealand, Australia, and other colonial territories, Jacqueline Leckie adds fresh dimensions, focusing on questions of ethnicity, migrants and dislocation, indigeneity and theories of insanity, governance of the institutions, gender, diagnoses, institutional regimes and worlds, treatments, and the situation for ‘postcolonial’ psychiatry in Fiji.”

— GREG FRY, THE AUSTRALIAN NATIONAL UNIVERSITY

COLONIZING MADNESS
Asylum and Community in Fiji
BY JACQUELINE LECKIE

“In his elegant and delicate analyses, Cambodian art historian Boreth Ly asks Adorno’s question: How can one go on living in the aftermath of genocide? Ly’s answer: By working through the insistent importance and unsung beauty of everyday objects key to Cambodian identity—clay pots, palm trees, and *krama* scarves—to make extraordinary art in painting, installation, photography, and dance.”

— ANGELA ZITO, NEW YORK UNIVERSITY

TRACES OF TRAUMA
Cambodian Visual Culture and National Identity in the Aftermath of Genocide

BY **BORETH LY**

MANU, THE BOY WHO LOVED BIRDS

Caren Loebel-Fried

'O MANU, KE KEIKI ALOHA MANU

Caren Loebel-Fried, translated by Blaine Namahana Tolentino

TRACES OF TRAUMA
Cambodian Visual Culture and National Identity in the Aftermath of Genocide

Boreth Ly
Southeast Asia: Politics, Meaning, and Memory

THE MO'OLELO HAWAI'I OF DAVIDA MALO, VOLUME 1

Ka 'Ōlelo Kumu
 Davida Malo,
 edited by Jeffrey Lyon

THE MO'OLELO HAWAI'I OF DAVIDA MALO, VOLUME 2

Hawaiian Text and Translation
 Davida Malo, edited and translated by Charles Langlas and Jeffrey Lyon, with a new biographical essay by Noelani Arista

AGENTS OF WORLD RENEWAL

The Rise of Yonaoshi Gods in Japan
 Takashi Miura

CINEMA IS A CAT
A Cat Lover's Introduction to Film Studies
 Daisuke Miyao

REFRAMING DISABILITY IN MANGA

Yoshiko Okuyama

ARBITERS OF PATRIOTISM
Right-Wing Scholars in Imperial Japan
 John Person
Studies of the Weatherhead East Asian Institute, Columbia University

BALANCING THE TIDES
Marine Practices in American Sāmoa
 JoAnna Poblete

AFTER THE TSUNAMI
Disaster Narratives and the Remaking of Everyday Life in Aceh
 Annemarie Samuels

REFOCUSING ETHNOGRAPHIC MUSEUMS THROUGH OCEANIC LENSES
 Philipp Schorch

HAWAIIAN LANGUAGE
Past, Present, Future
 Albert J. Schütz

PUPPETS, GODS, AND BRANDS
Theorizing the Age of Animation from Taiwan
 Teri Silvio
Asia Pop!

MINORITY STAGES
Sino-Indonesian Performance and Public Display
 Josh Stenberg
Music and Performing Arts of Asia and the Pacific

TWO-WORLD LITERATURE
Kazuo Ishiguro's Early Novels
 Rebecca Suter

ARBITERS OF PATRIOTISM
Right-Wing Scholars in Imperial Japan

BY **JOHN PERSON**

“Arbiters of Patriotism takes seriously, and documents closely, the careers of two important ultranationalist ideologues who have remained obscure as scapegoats for Japan’s rightward turn. Mitsui and Minoda warrant this attention because they provide access into the world of so-called ‘fanatics,’ who, as it turns out, received a wide hearing at the time because their views were resonant, not exceptional.”

— **PAUL D. BARCLAY, LAFAYETTE COLLEGE**

GOD IS SAMOAN
Dialogues between Culture and Theology in the Pacific
 Matt Tomlinson
Pacific Islands Monograph Series

LEGACIES OF THE DRUNKEN MASTER
Politics of the Body in Hong Kong Kung Fu Comedy Films
 Luke White
Asia Pop!

MOMENTS OF SILENCE
The Unforgetting of the October 6, 1976, Massacre in Bangkok
 Thongchai Winichakul

MAI PUKAIKI KULA MANIANIA A PUUWAI ALOHA O KA OHANA
 Annette Kuuipolani Kanahahele Wong

TALES OF THE STRANGE BY A KOREAN CONFUCIAN MONK
Kŭmo sinhwa by Kim Sisŭp
 Translated, annotated, and with an introduction by Dennis Wuerthner
Korean Classics Library: Historical Materials

JEJUEO
The Language of Korea's Jeju Island
 Changyong Yang, Sejung Yang, and William O'Grady

CHINESE BUDDHISM
A Thematic History
 Chün-fang Yü

DIVERSITY IN THE GREAT UNITY
Regional Yuan Architecture
 Lala Zuo
Spatial Habitus: Making and Meaning in Asia's Architecture

“Abundantly illustrated with photographs and fine line drawings, this valuable analysis of Yuan regional architecture convincingly argues that while some of its buildings reflect Chinese models, others indicate cultural integration due to foreign rule, thereby presenting a fuller picture of the period.”

— MORRIS ROSSABI, CITY UNIVERSITY OF NEW YORK

DIVERSITY IN THE GREAT UNITY
Regional Yuan Architecture
 BY LALA ZUO

ABC CHINESE DICTIONARY SERIES

Series editor: Victor H. Mair (University of Pennsylvania)

ASIA PACIFIC FLOWS

SCHOOL OF PACIFIC AND ASIAN STUDIES,
UNIVERSITY OF HAWAI'I AT MĀNOA (UHM)

Series editors: Patricio Abinales and Terence Wesley-Smith

ASIA POP!

Series editor: Allison Alexy (University of Michigan)

BIOGRAPHY MONOGRAPHS

CENTER FOR BIOGRAPHICAL RESEARCH,
UHM

Series editor: Craig Howes

CONFUCIAN CULTURES

Series editors: Roger T. Ames (Peking University) and Peter D. Hershock (East-West Center)

CONTEMPORARY BUDDHISM

Series editor: Mark M. Rowe (McMaster University)

DIMENSIONS OF ASIAN SPIRITUALITY

Series editor: Douglas Berger (Leiden University)

FOOD IN ASIA AND THE PACIFIC

Series editors: Christine R. Yano (UHM) and Robert Ji-Song Ku (State University of New York at Binghamton)

HAWAI'INUIĀKEA

HAWAI'INUIĀKEA SCHOOL OF HAWAIIAN
KNOWLEDGE, UHM

Series editor: Jonathan K. Osorio

HAWAI'I STUDIES ON KOREA

CENTER FOR KOREAN STUDIES, UHM

Series editor: Christopher J. Bae

INDIGENOUS PACIFICS

Series editors: Noelani Goodyear-Ka'ōpua (UHM) and April Henderson (Victoria University of Wellington)

**INTERSECTIONS: ASIAN AND PACIFIC
AMERICAN TRANSCULTURAL STUDIES**

UCLA ASIAN AMERICAN STUDIES CENTER

Series editors: Russell C. Leong and David K. Yoo

KLEAR TEXTBOOKS IN KOREAN LANGUAGE

KOREAN LANGUAGE EDUCATION
AND RESEARCH CENTER

Series editor: Ho-min Sohn (UHM)

**KOREAN CLASSICS LIBRARY: PHILOSOPHY
AND RELIGION AND KOREAN CLASSICS
LIBRARY: HISTORICAL MATERIALS**

Series editor: Robert E. Buswell Jr. (UCLA)

**KURODA CLASSICS IN EAST ASIAN
BUDDHISM AND KURODA STUDIES IN EAST
ASIAN BUDDHISM**

KURODA INSTITUTE FOR THE STUDY
OF BUDDHISM

Series editor: Robert E. Buswell Jr. (UCLA)

MODERN KOREAN FICTION

Series editor: Bruce Fulton (University of British Columbia)

**MUSIC AND PERFORMING ARTS OF ASIA
AND THE PACIFIC**

Series editor: Frederick Lau (Chinese University of Hong Kong [CUHK])

**NANZAN LIBRARY OF ASIAN RELIGION
AND CULTURE**

NANZAN INSTITUTE FOR RELIGION AND
CULTURE, NAGOYA, JAPAN

Series editor: Matthew McMullen
(Nanzan University)

NEW DAOIST STUDIES

Series editors: Lai Chi Tim (CUHK) and Stephen R. Bokenkamp (Arizona State University)

THE NEW OCEANIA LITERARY SERIES

Series editor: Craig Santos Perez (UHM)

**NEW SOUTHEAST ASIA: POLITICS,
MEANING, AND MEMORY**

Series editors: Justin McDaniel (University of Pennsylvania) and Nancy J. Smith-Hefner (Boston University)

**OCEANIC LINGUISTICS SPECIAL
PUBLICATIONS**

DEPARTMENT OF LINGUISTICS, UHM

Series editor: Alexander Smith

PACIFIC ISLANDS ARCHAEOLOGY

Series editor: Patrick Kirch (UHM)

PACIFIC ISLANDS MONOGRAPH SERIES

CENTER FOR PACIFIC ISLANDS STUDIES,
UHM

Series editor: Tarcisius Kabutaulaka (UHM)

PERSPECTIVES ON THE GLOBAL PAST

Series editors: Anand Yang (University of Washington) and Kieko Matteson (UHM)

PURE LAND BUDDHIST STUDIES

INSTITUTE OF BUDDHIST STUDIES,
GRADUATE THEOLOGICAL UNION

Series editor: Richard K. Payne

**SPATIAL HABITUS: MAKING AND MEAN-
ING IN ASIA'S
ARCHITECTURE**

Series editors: Ronald G. Knapp (State University of New York at New Paltz) and Xing Ruan (University of New South Wales)

TOPICS IN THE CONTEMPORARY PACIFIC

Series editors: Brij V. Lal (Australian National University) and Jack Corbett (Griffith University)

**BOOK
SERIES**

UH Press
publishes a number
of series, many in
cooperation with
other organizations
and institutions.

JOURNALS

University of Hawai'i Press publishes journals in a range of subject areas including the humanities and social and natural sciences. All journals are selective, rigorously edited, and peer reviewed by well known scholars in their respective fields.

In calendar year 2019, UH Press journal content was viewed or downloaded nearly 1.5 million times.

NEW JOURNAL

CHINOPERL: JOURNAL OF CHINESE ORAL AND PERFORMING LITERATURE

Editor: Margaret B. Wan, University of Utah

Sponsor/Organization: CHINOPERL (Permanent Conference on Chinese Oral and Performing Literature)

Established: 1969

CHINOPERL is dedicated to the study of literature and oral performance, broadly defined as any form of verse or prose that has elements of oral transmission or performance either formally on stage, or informally as a means of everyday communication. These forms include the novel, short story, drama, and poetry, as well as proverbs and folk songs.

UH PRESS JOURNALS

ASIAN PERSPECTIVES
The Journal of Archaeology for Asia and the Pacific
Editors: Mike Carson and Rowan Flad
Established: 1957

ASIAN THEATRE JOURNAL
Editor: Siyuan Liu
Sponsor/Organization: Association for Asian Performance of the Association for Theatre in Higher Education
Established: 1984

BIOGRAPHY
An Interdisciplinary Quarterly
Editors: Cynthia Franklin, Craig Howes, and John Zuern
Sponsor/Organization: UH Mānoa Center for Biographical Research
Established: 1978

BUDDHIST-CHRISTIAN STUDIES

Editors: Carol S. Anderson and Thomas Cattoi
Sponsor/Organization: Society for Buddhist-Christian Studies
Established: 1981

CHINA REVIEW INTERNATIONAL

Editor: Ming-Bao Yue
Sponsor/Organization: UH Mānoa Center for Chinese Studies
Established: 1994

THE CONTEMPORARY PACIFIC

A Journal of Island Affairs
Editor: Alexander Mawyer
Sponsor/Organization: UH Mānoa Center for Pacific Islands Studies
Established: 1989

THE HAWAIIAN JOURNAL OF HISTORY

Editors: John R. K. Clark and Linda K. Menton
Sponsor/Organization: Hawaiian Historical Society
Established: 1967

THE JOURNAL OF BURMA STUDIES

Editors: Catherine Raymond and Jane M. Ferguson
Sponsor/Organization: Burma Studies Group; Center for Burmese Studies, Northern Illinois University
Established: 1997

JOURNAL OF THE SOUTHEAST ASIAN LINGUISTICS SOCIETY

Editor: Mark Alves
Sponsor/Organization: Southeast Asian Linguistics Society
Established: 2009

KOREAN STUDIES

A Multidisciplinary Journal on Korea and Koreans Abroad
Editor: Christopher Bae
Sponsor/Organization: UH Mānoa Center for Korean Studies
Established: 1977

LANGUAGE DOCUMENTATION & CONSERVATION

Editor: Nicholas Thieberger
Sponsor/Organization: UH Mānoa National Foreign Language Resource Center
Established: 2007

MĀNOA
A Pacific Journal of International Writing
 Editor: Frank Stewart
 Sponsor/Organization: UH Mānoa Department of English
 Established: 1989

OCEANIC LINGUISTICS
Current Research on Languages of the Oceanic Area
 Editors: Daniel Kaufman, Yuko Otsuka, Antoinette Schapper
 Established: 1962

PACIFIC SCIENCE
A Quarterly Devoted to the Biological and Physical Sciences of the Pacific Region
 Editor: Curtis Daehler
 Sponsor/Organization: Pacific Science Association
 Established: 1947

PALAPALA
A Journal for Hawaiian Language and Literature
 Editor: Jeffrey (Kapali) Lyon
 Sponsor/Organization: UH Mānoa College of Arts & Humanities; UH Mānoa College of Languages, Linguistics & Literature; UH Mānoa Hawai'i inuiākea School of Hawaiian Knowledge; UH Hilo Ka Haka 'Ula O Ke'elikōlani College of Hawaiian Language
 Established: 2017

PHILOSOPHY EAST AND WEST
A Quarterly of Comparative Philosophy
 Editor: Franklin Perkins
 Sponsor/Organization: UH Mānoa Department of Philosophy
 Established: 1951

RAPA NUI JOURNAL
 Editor: Mara A. Mulrooney
 Sponsor/Organization: Easter Island Foundation
 Established: 1989

YEARBOOK OF THE ASSOCIATION OF PACIFIC COAST GEOGRAPHERS
 Editor: Craig S. Revels
 Sponsor/Organization: Association of Pacific Coast Geographers
 Established: 1935

SPECIAL FEATURE

JOURNAL OF WORLD HISTORY

Roads and Oceans—Rethinking Mobility and Migrations in World History

Editor: Fabio López Lázaro

Sponsor/Organization: World History Association and UH Mānoa Department of History

Established: 1990

To commemorate its thirtieth anniversary, the *Journal of World History* launched its first-ever digital-only issue in June 2020: a special, open-access edition comprised of key articles originally published in previous issues, all of them exemplifying movement as a recurring theme in global history. As editor Matthew P. Romaniello explains, “world history is not contained by border crossings or trade caravans but is instead defined by movement in general. Placing this selection of articles into context with each other opens a discussion on the importance of human migration, cultural exchanges broadly conceived, and the challenge crossing borders, either from state-imposed restrictions or geographic boundaries.”

Among the republished articles are

- “Silk Roads or Steppe Roads? The Silk Roads in *World History*,” by David Christian, originally published in volume 11, no. 1 (2000)
- “The Legal Regime of the South Atlantic World, 1400–1750: Jurisdictional Complexity as Institutional Order,” by Lauren A. Benton, originally published in volume 11, no. 1 (2000)
- “Ages of Sail, Ocean Basins, and Southeast Asia,” by Jennifer L. Gaynor, originally published in volume 24, no. 2 (2013)
- “The Culture of Culture Contact: Refractions from Polynesia,” by I. C. Campbell, originally published in 14, no. 1 (2003)

“One of the most exciting opportunities resulting from this special online format is making older articles available free. While many scholars working at the university level will have access to the journal via their institutions, our secondary school colleagues are not so lucky. Getting more material into the hands of secondary school teachers to share with their students is a wonderful outcome of our anniversary celebration. Having a thematic collection available will lend itself to use at all levels as the basis for an in-depth discussion about the importance of migration and travel throughout the past, an issue that’s only more important in a COVID-19 world.”

— MATTEW P. ROMANILLO, EDITOR OF THE *JOURNAL OF WORLD HISTORY*

SUPPORT AND AWARDS

Since 1947, University of Hawai'i Press has committed itself to the advancement of knowledge by publishing peer-reviewed books and journals of exceptional merit. UH Press expresses its gratitude for the following support and recognition as we pursue this goal.

GRANTS AND SUBVENTIONS

The open-access edition of *Remembrance of Pacific Pasts: An Invitation to Remake History*, edited by Robert Borofsky (2000), was supported by \$2,400 from the editor.

I Met Loh Kiwan, by Cho Haejin and translated by Ji-Eun Lee, was supported by \$4,965 from the Literature Translation Institute of Korea.

Behold the Buddha: Religious Meanings of Japanese Buddhist Icons, by James C. Dobbins, was supported by \$4,000 from the Metropolitan Center for Far Eastern Art Studies, Kyoto; \$2,000 from Bukkyō Dendō Kyōkai America; and \$2,000 from Oberlin College.

The Art of Persistence: Akamatsu Toshiko and the Visual Cultures of Transwar Japan, by Charlotte Eubanks, was supported by \$3,500 from the University Seminars, Columbia University, and \$500 from Pennsylvania State University.

Mass Mobilization in the Democratic Republic of Vietnam, 1945–1960, by Alec Holcombe, was supported by \$500 from Ohio University.

Buddhism after Mao: Negotiations, Continuities, and Reinventions, edited by Ji Zhe, Gareth Fisher, and André Laliberté, was supported by \$3,000 from the Centre d'études interdisciplinaires sur le bouddhisme of the Institut National des Langues et Civilisations Orientales.

A Kamigata Anthology: Literature from Japan's Metropolitan Centers, 1600–1750, edited by Sumie Jones and Adam L. Kern with Kenji Watanabe, was supported by \$6,300 from the Suntory Foundation.

Shinra Myōjin and Buddhist Networks of the East Asian “Mediterranean,” by Sujung Kim, was supported by \$1,000 from DePauw University.

Pop Empires: Transnational and Diasporic Flows of India and Korea, edited by S. Hejinjin Lee, Monika Mehta, and Robert Ji-Song Ku, was supported by \$2,000 from Binghamton University.

Literati Lenses: Wenren Landscape in Chinese Cinema of the Mao Era, by Mia Yinxing Liu, was supported by \$6,000 from Bates University and \$3,150 from the Millard Meiss Publication Fund.

Traces of Trauma: Cambodian Visual Culture and National Identity in the Aftermath of Genocide, by Boreth Ly, was supported by \$8,000 from the University of California, Santa Cruz.

Agents of World Renewal: The Rise of Yonaoshi Gods in Japan, by Takashi Miura, was supported by \$300 from the University of Arizona.

Hawaiian Language: Past, Present, Future, by Albert J. Schütz, was supported by \$12,000 from the author.

Mānoa: A Pacific Journal of International Writing, edited by Frank Stewart, was supported by \$5,000 from the Amazon Literary Partnership (in association with the Community of Literary Magazines and Presses) and \$10,000 from the National Endowment for the Arts. These funds were used to support the publication of special issues such as *Tyranny Lessons* (pictured left).

The open-access edition of *Becoming One: Religion, Development, and Environmentalism in a Japanese NGO in Myanmar*, by Chika Watanabe (2019), was supported by \$2,400 from the University of Manchester.

Legacies of the Drunken Master: Politics of the Body in Hong Kong Kung Fu Comedy Films, by Luke White, was supported by \$1,530 from Middlesex University.

Jejueo: The Language of Korea's Jeju Island, by Changyong Yang, Sejung Yang, and William O'Grady, was supported by \$4,600 from the Center for Korean Studies at the University of Hawai'i at Mānoa.

Diversity in the Great Unity: Regional Yuan Architecture, by Lala Zuo, was supported by \$5,000 from the United States Naval Academy.

KNOWLEDGE UNLATCHED

In partnership with Knowledge Unlatched, UH Press released four titles as open-access ebooks. Knowledge Unlatched fundraises on behalf of scholarly presses by gathering pledges from libraries around the world. These pledges are then used towards the publication of free digital editions of scholarly works.

SAILORS AND TRADERS
A Maritime History of the Pacific Peoples
Alastair Couper

CROSSING EMPIRE'S EDGE
Foreign Ministry Police and Japanese Expansionism in Northeast Asia
Erik Esselstrom
The World of East Asia

MORAL FOODS
The Construction of Nutrition and Health in Modern Asia
Edited by Angela Ki Che Leung and Melissa L. Caldwell
Food in Asia and the Pacific

PERFORMING GRIEF
Bridal Laments in Rural China
Anne E. McLaren

SUSTAINABLE HISTORY MONOGRAPH PILOT

S | H The Sustainable History Monograph Pilot
M | P Opening up the Past, Publishing for the Future

The Sustainable History Monograph Pilot (SHMP) subsidized the publication of two open-access UH Press titles. SHMP employs new technology to rapidly expedite the production process and distributes the digital editions to multiple online platforms, including JSTOR, Project MUSE, and OAPEN. Print editions are later made available by the acquiring press. SHMP is sponsored by the Andrew W. Mellon Foundation and is operated by Longleaf Services.

MASS MOBILIZATION IN THE DEMOCRATIC REPUBLIC OF VIETNAM, 1945-1960
Alec Holcombe

BALANCING THE TIDES
Marine Practices in American Samoa
JoAnna Poblete

KA PALAPALA PO‘OKELA AWARDS

The biennial Ka Palapala Po‘okela Awards are presented by the Hawai‘i Book Publishers Association to recognize the finest books published in Hawai‘i and to honor individuals involved in their creation.

NĀ WĀHINE KOA
Hawaiian Women for Sovereignty and Demilitarization
Moanike‘ala Akaka, Maxine Kahaulelio, Terrilee Keko‘olani-Raymond, and Loretta Ritte; edited and with an introduction by Noelani Goodyear-Ka‘ōpua
Award of Excellence in Hawaiian Language, Culture, and History (tie)

LIGHT IN THE QUEEN'S GARDEN
Ida May Pope, Pioneer for Hawai‘i’s Daughters, 1862–1914
Sandra E. Bonura
Award for Excellence in Nonfiction

KALAUPAPA PLACE NAMES
Waikolu to Nihoa
John R. K. Clark
Honorable Mention in Text or Reference Books

PATHWAY OF THE BIRDS
The Voyaging Achievements of Māori and Their Polynesian Ancestors
Andrew Crowe
Award of Excellence in Text or Reference Books and Award of Excellence in Illustrative or Photographic Books.

IN HASTE WITH ALOHA
Letters and Diaries of Queen Emma, 1881–1885
Selected and edited by David W. Forbes
Honorable Mention in Nonfiction (tie)

THE CHARM BUYERS
Lillian Howan
Award of Excellence in Literature

TATAU
A History of Sāmoan Tattooing
Sean Mallon and Sébastien Galliot
Award of Excellence in Design (Inhouse Design, New Zealand)

CHOICE MAGAZINE OUTSTANDING ACADEMIC TITLES (2019)

Each year, *Choice* identifies the best titles among those reviewed in the magazine over the previous year. Selection criteria include overall excellence, the work's importance relative to other literature in the field, and originality as the first treatment of a given subject. In 2019, four UH Press books received the distinction.

INDIGENOUS LITERATURES FROM MICRONESIA

Edited by Evelyn Flores and Emelilhter Kihleng
The New Oceania Literary Series

FOOD SAFETY AFTER FUKUSHIMA

Scientific Citizenship and the Politics of Risk
Nicolas Sternsdorff-Cisterna

IMPERATIVES OF CARE

Women and Medicine in Colonial Korea
Sonja M. Kim
Hawai'i Studies on Korea

PRODUCING HIROSHIMA AND NAGASAKI

Literature, Film, and Transnational Politics
Yuko Shibata

OTHER AWARDS AND HONORS

CLEAR SERENITY, QUIET INSIGHT: T'ien-t'ai Chih-i's Mo-ho chih-kuan, translated by Paul L. Swanson, won the 2019 Toshihide Numata Book Award in Buddhism.

THE TRAFFIC IN HIERARCHY: Masculinity and Its Others in Buddhist Burma, by Ward Keeler, received the Ground-Breaking Subject Matter Accolade in the 2019 International Convention of Asia Scholars Book Prize in Social Sciences.

FAMILIAL PROPERTIES: Gender, State, and Society in Early Modern Vietnam, 1463-1778, by Nhung Tuyet Tran, was shortlisted for the 2019 International Convention of Asia Scholars Book Prize in Social Sciences Award in Buddhism.

FOUND IN TRANSLATION: Many Meanings on a North Australian Mission, by Laura Rademaker, won the 2020 Australian Historical Association W. K. Hancock Prize and was shortlisted for the 2019 Australian History Prize.

In 2017 and 2018, University of Hawai'i Press received \$190,000 in funding from the Andrew W. Mellon Foundation to participate in the Humanities Open Book Program, an initiative to revive out-of-print scholarly works as open-access ebooks.

REVIVING CLASSICS

Over its nearly 75-year history, UH Press has published many foundational titles in Hawaiian, Pacific, and Asian studies. The Humanities Open Book Program ensures that 89 such works will remain available for generations to come. Representative examples include

- **Thirty grammars, dictionaries, and other language resources** for Fijian, Tagalog, Carolinian, Cebuano, Marshallese, Bikol, and other languages of the Asia-Pacific region
- *Ancient Tahitian Society*, by Douglas L. Oliver: A three-volume ethnography of Tahiti, foundational to the anthropological study of Polynesia
- *China's Old Dwellings*, by Ronald G. Knapp: A heavily illustrated study of domestic architecture from throughout different periods in Chinese history
- *Da Kine Talk: From Pidgin to Standard English in Hawaii*, by Elizabeth Ball: A detailed exploration of Hawai'i's unique relationship to the English language
- *The Path of the Ocean: Traditional Poetry of Polynesia* edited by Marjorie Sinclair: The first anthology of poetry from throughout Polynesia presented as literature rather than anthropology.

These and other books are available for download via ScholarSpace, JSTOR, and hawaiiopen.org.

THE FANTASTIC LIFE OF WALTER MURRAY GIBSON
Hawaii's Minister of Everything
Jacob Adler and Robert M. Kamins

DEMOCRATIZING JAPAN
The Allied Occupation
Edited by Robert E. Ward and Sakamoto Yoshikazu

TAHITI NUI
Change and Survival in French Polynesia 1767-1945
Colin Newbury

PUBLISHING SERVICES PROGRAM

The Publishing Services Program offers nonprofit organizations (including departments within the University of Hawai'i) University of Hawai'i Press's expertise in copyediting, design, production, and delivery. Distribution services, which include metadata and marketing, are also available. The books published through this program are another means by which UH Press advances knowledge and provide additional revenue to sustain the Press's regular operations.

MĀNOA HORIZONS, VOLUME 4
A Journal of Undergraduate Research, Creative Work, and Innovation at the University of Hawai'i at Mānoa
 University of Hawai'i at Mānoa Honors Program, Undergraduate Research Program, and Faculty

SOCIAL CHANGE IN WEST MAUI
 Edited by Bianca Isaki and Lance D. Collins
 North Beach-West Maui Benefit Fund

THE JOURNAL OF JAMES MACRAE
Botanist at the Sandwich Islands, 1825
 Edited by Brian Richardson
 North Beach-West Maui Benefit Fund

MALU 'ULU O LELE
Maui Komohana in Ka Nupepa Kuokoa
 Edited by A. U'ilani Tanigawa Lum and Keely S. Kau'ilani Rivera
 North Beach-West Maui Benefit Fund

University of Hawai'i Press serves as the distributor for over seventy publishing partners by providing sales, marketing, fulfillment, and business services on a commission basis. Our publishing partners benefit from title management, ONIX feed metadata, exhibit and trade show marketing, sales representation throughout the world, and inclusion in both seasonal and subject-based catalogs. Titles are also promoted in direct-marketing email campaigns and through social media.

DISTRIBUTION SERVICES

DISTRIBUTED BOOKS

THE MYSTERIOUS MARKSMAN

Seno Gumira Ajidarma,
translated by Joan Suyenaga
Distributed for the Lontar Foundation

THE DIARIES OF QUEEN LILIUOKALANI OF HAWAII, 1885-1900

Edited and with Annotations by David W. Forbes
Distributed for Hui Hanai

CRITICAL CONVERSATIONS IN KAUPAPA MĀORI

Edited by Te Kawehau Hoskins and Alison Jones
Distributed for Huia Publishers

DISTRIBUTED JOURNALS

ASIAN/PACIFIC ISLAND NURSING JOURNAL

Editor: Jillian Inouye
Distributed for Asian American / Pacific Islander Nurses Association, Inc.
Established: 2016

CROSS-CURRENTS

East Asian History and Culture Review
Editors: Sungtaek Cho and Wen-hsin Yeh
Distributed for Research Institute of Korean Studies, Korea University; Institute of East Asian Studies, University of California, Berkeley
Established: 2012

JOURNAL OF KOREAN RELIGIONS

Editors: Song-nae Kim and Don Baker
Distributed for Sogang University Institute for the Study of Religion
Established: 2010

PUBLISHING PARTNERS (FISCAL YEAR 2019–2020)

Aldyth V. Morris Declaration of Trust
Angela Kay Kepler
Asian Civilisations Museum
Ateneo de Manila University Press
Awaiaulu, Inc.
College of Tropical Agriculture and Human Resources,
University of Hawai'i at Mānoa
Conservation International Foundation
Copley Square Press
Curriculum Research & Development Group,
University of Hawai'i at Mānoa
Danish Centre for Culture & Development
Denby Fawcett
Dennis Kawaharada
Department of Sociology, University of Hawai'i at Mānoa
Doris Duke Charitable Foundation
Edmund J. Lewis
Eleanor C. Nordyke
First Hawaiian Foundation
Government of American Sāmoa
Hawaiian Historical Society
Hawaiian Mission Children's Society
Herbert Hoover Presidential Library
Honolulu Foundation
Hui Hānai
Huia Publishers
Institute of Buddhist Studies
iPreciation Pte. Ltd.
ISEAS-Yusof Ishak Institute
Island Research and Education Initiative
Japan Playwrights Association
Japan-America Institute of Management Science
Japanese Cultural Center of Hawai'i
Jonathan Napela Center, BYU–Hawai'i
Kailua Historical Society
Kanji Press
Kaua'i Historical Society
Kaua'i Museum Association

Korea Institute, Harvard University
LasAves Enterprises, LLC
Little Island Press
Los Angeles County Museum of Art
Mānoa Heritage Center
MerwinAsia
Nanzan Institute for Religion & Culture
National Taiwan University Press
Native Books
NIAS Press
North Beach-West Maui Benefit Fund
Oratia Books
Paradise Cay Publications
Peter Hendrie
Punahou School
Queen Emma Land Company
Seoul Selection USA, Inc.
Shanghai Book Traders
Smithsonian Institution/Freer Gallery of Art
Studies on Korea, UH Mānoa
Tamal Vista Publications
Tendai Educational Foundation
The Ariyoshi Foundation
The Hawaiian Legacy Foundation
The Japan Foundation
The Lontar Foundation
The Mozhai Foundation
The Polynesian Society, Inc.
The Taoist Center
Three Pines Press
University of Guam Press
University of the Philippines Press
Sven Wahlroos
Arthur Whistler
Wild Peony Pty Ltd.
William Chillingworth
Yuphaphann Hoonchamlong

JOURNAL PUBLISHING PARTNERS

Asian American/Pacific Islander Nurses Association, Inc.
Association for Asian Performance of the Association for Theatre
in Higher Education
Association of Pacific Coast Geographers
Easter Island Foundation
Hawaiian Historical Society
Institute for the Study of Religion, Sogang University
Institute of East Asian Studies, University of California, Berkeley
Josai University International Center for the Promotion of Art
and Science

Korea Institute, Harvard University
National Foreign Language Resource Center
Pacific Science Association
Research Institute of Korean Studies,
Korea University
Society for Buddhist-Christian Studies
Southeast Asian Linguistics Society
Three Pines Press
World History Association

UNIVERSITY of
HAWAII
PRESS

University of Hawai'i Press

University of Hawai'i at Mānoa
2840 Kolowalu Street
Honolulu, HI 96822-1888

+1 (808) 956-8255
uhpbooks@hawaii.edu

www.uhpress.hawaii.edu