

Thirty years on the forefront of feminist studies

SIGNS

Journal of Women in Culture and Society

Since 1975, *Signs: Journal of Women in Culture and Society* has published interdisciplinary articles dealing with a broad range of feminist issues and projects. Our most recent issues are:

Volume 30, Number 3, which features a cluster on masculinities. Articles by Robert Connell, Michael Messner, Jackie Stacey, Michael Kimmel, Tyson Smith, and Judith Stacey. Review essay by Robert Nye. Also, Catherine Eschle on women in the antiglobalization movement.

Volume 30, Number 4, a special issue edited by Sandra Harding and Kathryn Norberg, titled *Dilemmas in Feminist Social Research*. Articles by J. Ann Tickner on feminist international relations; Drucilla Barker on economics; Mike Kesby on empowerment through participation; Christine Halse and Anne Honey on research ethics policies; Verta Taylor and Leila J. Rupp on the study of drag queens; and Ester Shapiro on publishing a Latin American version of *Our Bodies, Ourselves*. Also, an essay on feminist methods by Mary Margaret Fonow and Judith Cook.

Forthcoming articles include June Nash on globalization; Mary Beth Mills on labor activism in Thailand; Joyce Neilsen on a university gender-equity project; Sharon Marcus on queer theory; Georgia Warnke on race and anti-essentialism; Stephanie Foote on lesbian print culture; Kate Flint on women and reading; Eileen Boris on intersectionality; and many more review essays, book reviews, and articles.

To subscribe, or to purchase special issues individually, please go to www.journals.uchicago.edu/Signs.

The University of Chicago Press

Journals Division • P.O. Box 37005 • Chicago, IL 60637

1/05

Named **‘Top of the List’** by *Booklist!*

Oxford Dictionary of National Biography

IN ASSOCIATION WITH THE BRITISH ACADEMY

“This is a work which makes superlatives superfluous.”

—*The New York Times*

FREE year of online access with your purchase of the print set!

“Resoundingly recommended for all libraries and individual researchers.”

—*Library Journal*

“One of the great publishing achievements of this century.”

—*Atlantic Monthly*, Editor's Choice

“The printed pantheon of Britons great and small, and of those who influenced them.”

—*The Los Angeles Times*

- 2,400 YEARS
- 50,000 BIOGRAPHIES—13,500 newly added and all are revised
- 10,000 CONTRIBUTORS
- 10,000 ILLUSTRATIONS compiled in partnership with the National Portrait Gallery and drawn from more than 1,300 galleries, museums and collections

List price: \$13,000 • ISBN: 0-19-861411-X

➔ **Oxford DNB Online** provides access to the full text of the print version with extensive search and cross-reference options, external links, full text of the original DNB, updates, and much more.

For more information and ordering details, please visit www.oxforddnb.com

To order, call 1.800.624.0153

OXFORD
UNIVERSITY PRESS

THE SHAKESPEAREAN STAGE

NEW FROM CHICAGO

HUMORING THE BODY

Emotions and the Shakespearean Stage

GAIL KERN PASTER

"Instead of an inner being set apart from its outer world by boundaries of flesh and thus incubating a particular subjectivity, Paster describes an inner self contiguous with the world it inhabits, a being blown from within and without by the winds of passion and by mud and burnt cholera, a creature who shares a great deal with other animals that inhabit early modern England."

—Barbara Howard Traister, author of *The Notorious Astrological Physician of London*
CLOTH \$35.00

Now in paper

SHAKESPEARE'S TRIBE

Church, Nation, and Theater in Renaissance England

JEFFREY KNAPP

"The fact that this reads so refreshingly and bravely says a lot about current pieties within the academy. When addressing the Renaissance, present-day critics have a tendency—even a need—to explain religious language and themes entirely in terms of politics. . . . By arguing that dramatic subversiveness can be a cover for religion, Knapp manages to have his sugared pill and eat it. . . . As a marvelously stimulating book from a subtle critic, *Shakespeare's*

Tribe is likely to prompt many suggestions for further research. In his ability to go back to source and say radical things in a friendly spirit, Jeffrey Knapp is rather Erasmian himself."—Alison Shell, *Times Literary Supplement*
PAPER \$20.00

THE UNIVERSITY OF CHICAGO PRESS
1427 East 60th Street, Chicago, IL 60637
www.press.uchicago.edu

NEW AND NOTEWORTHY

**British Interventions
in Early Modern
Ireland**

Ciaran Brady, Jane Ohlmeyer
\$80.00: Hardback: 0-521-83530-5:
400 pp.

**London and
the Restoration,
1659-1683**

Gary S. De Krey
\$100.00: Hardback: 0-521-84071-6:
530 pp.

**Renaissance Drama
and the Politics
of Publication**

Readings in the
English Book Trade
Zachary Lesser
\$75.00: Hardback: 0-521-84252-2:
270 pp.

Visions of Victory

The Hopes of Eight
World War II Leaders
Gerhard L. Weinberg
\$28.00: Hardback: 0-521-85254-4:
304 pp.

**Widows and Suitors
in Early Modern
English Comedy**

Jennifer Panek
\$75.00: Hardback: 0-521-83271-3:
280 pp.

**Redefining
Elizabethan
Literature**

Georgia Brown
\$75.00: Hardback: 0-521-83123-7:
270 pp.

**Literature and
Medicine in
Nineteenth-Century
Britain**

From Mary Shelley
to George Eliot
Janis McLaren Caldwell
\$75.00: Hardback: 0-521-84334-0:
250 pp.

**John Constable
and the Theory of
Landscape Painting**

Ray Lambert
\$80.00: Hardback: 0-521-82738-8:
282 pp.

**Thomas Browne
and the Writing of
Early Modern Science**

Claire Preston
\$80.00: Hardback: 0-521-83794-4:
230 pp.

**The Cambridge
History of Twentieth-
Century English
Literature**

Laura Marcus, Peter Nicholls
\$160.00: Hardback: 0-521-82077-4:
700 pp.

**Exceptionalism
and Industrialisation
Britain and its European
Rivals, 1688-1815**

Leandro Prados
de la Escosura
\$90.00: Hardback: 0-521-79304-1:
352 pp.

**Print Culture and
the Early Quakers**

Kate Peters
\$75.00: Hardback: 0-521-77090-4:
287 pp.

Oxbridge Men

British Masculinity
and the
Undergraduate
Experience,
1850–1920

Paul R. Deslandes

OXBRIDGE MEN

*British Masculinity and the
Undergraduate Experience, 1850–1920*

Paul R. Deslandes

The mythic status of the Oxbridge man at the height of the British Empire continues to persist in depictions of this small, elite world as an ideal of athleticism, intellectualism, tradition, and ritual. In his investigation of the origins of this myth, Paul R. Deslandes explores the everyday life of undergraduates at Oxford and Cambridge to examine how they experienced manhood. He considers phenomena such as the dynamics of the junior common room, the competition of exams, and the social and athletic obligations of intercollegiate boat races to show how rituals, activities, relationships, and discourses all contributed to gender formation. Casting light on the lived experience of undergraduates, *Oxbridge Men* shows how an influential brand of British manliness was embraced, altered, and occasionally rejected as these students grew from boys into men.

cloth \$45.00

INDIANA

800-842-6796 • iupress.indiana.edu

History
of
Science
Society

Membership in the **History of Science Society** links you to resources dedicated to exploring science, technology, and medicine, and their interactions with society in an historical context. A subscription to *Isis* and a 30% discount on *Osiris* is included with membership. Members also receive the *HSS Newsletter*, the *Isis Current Bibliography*, the *Guide to the History of Science*, reduced registration fees at the Society's annual meeting, and online access to dozens of job listings and grant announcements.

www.hssonline.org
www.journals.uchicago.edu

The University of Chicago Press

Journals Division • P. O. Box 37005 • Chicago, IL 60637

HSS04

Journals FROM CHICAGO

SOCIAL SCIENCES

American Journal of Sociology
Crime and Justice
Current Anthropology
Economic Development and
Cultural Change
Isis
Journal of British Studies
The Journal of Business
Journal of Consumer Research
Journal of Labor Economics
The Journal of Law & Economics
The Journal of Legal Studies
The Journal of Modern History
Journal of Political Economy
Law & Social Inquiry
The Library Quarterly
Ocean Yearbook
Osiris
Philosophy of Science
Signs
Social Service Review
Supreme Court Economic Review
The Supreme Court Review

BIOLOGICAL AND MEDICAL SCIENCES

The American Journal of Human
Genetics
The American Naturalist
Clinical Infectious Diseases
International Journal of Plant
Sciences
The Journal of Infectious Diseases
Physiological and Biochemical
Zoology
The Quarterly Review of Biology

EDUCATION

American Journal of Education
Comparative Education Review
The Elementary School Journal

HUMANITIES

American Art
Classical Philology
Critical Inquiry
Ethics
History of Religions
International Journal of American
Linguistics
Journal of Near Eastern Studies
The Journal of Religion
Modern Philology
Winterthur Portfolio

PHYSICAL SCIENCES

The Astronomical Journal
The Astrophysical Journal
The Astrophysical Journal
Supplement Series
The Journal of Geology
Publications of the Astronomical
Society of the Pacific

The University of Chicago Press

Journals Division
P.O. Box 37005
Chicago, IL 60637 USA
Phone 773.753.3347/877.705.1878
Fax 773.753.0811/877.705.1879
www.journals.uchicago.edu

0021-9371(200504)44:2;1-K