

Top Titles *in the* Anthropology Collection

The **Anthropology e-book collection** presents over 750 titles in cultural anthropology, a discipline for which Duke University Press is especially well-known. Through traditional fieldwork and ethnography, cutting-edge theoretical approaches, and innovative re-inventions of anthropological writing, the authors in this collection represent **the best scholarship in the field**.

From analyses of the living history offered at Colonial Williamsburg to the complex interweavings of television and gender in postcolonial India, from Islam and political power in a village in Niger to the forms of performative public protest in Cochabamba, Bolivia, this collection shows the possibilities of anthropological research.

dukeupress.edu/anthropology

Top Titles

- Nikhil Anand, *Hydraulic City: Water and the Infrastructures of Citizenship in Mumbai*
- Ian Condry, *Hip-Hop Japan: Rap and the Paths of Cultural Globalization*
- Aimee Meredith Cox, *Shapeshifters: Black Girls and the Choreography of Citizenship*
- Marisol de la Cadena, *Earth Beings: Ecologies of Practice across Andean Worlds*
- Arturo Escobar, *Territories of Difference: Place, Movements, Life, Redes*
- Sarah Franklin, *Biological Relatives: IVF, Stem Cells, and the Future of Kinship*
- Akhil Gupta, *Red Tape: Bureaucracy, Structural Violence, and Poverty in India*
- Karen Ho, *Liquidated: An Ethnography of Wall Street*
- Sharon R. Kaufman, *Ordinary Medicine: Extraordinary Treatments, Longer Lives, and Where to Draw the Line*
- Martin F. Manalansan, *Global Divas: Filipino Gay Men in the Diaspora*
- Fred R. Myers, *Painting Culture: The Making of an Aboriginal High Art*
- Aihwa Ong, *Neoliberalism as Exception: Mutations in Citizenship and Sovereignty*
- Eric Plemons, *The Look of a Woman: Facial Feminization Surgery and the Aims of Trans-Medicine*
- Elizabeth A. Povinelli, *Geontologies: A Requiem to Late Liberalism*
- Lisa Rofel, *Desiring China: Experiments in Neoliberalism, Sexuality, and Public Culture*
- David Scott, *Conscripts of Modernity: The Tragedy of Colonial Enlightenment*