

Art & Architecture 2011

CONTENTS

The A. W. Mellon Lectures in the Fine Arts	1
Architecture	2
Visual Culture	4
Museum Studies	7
American	8
Photography	10
Modern	12
Renaissance & Baroque	14
Medieval	15
Ancient & Islamic	16
British	18
French	19
Asian	20

Department of Art & Archaeology,
Princeton University 21

National Gallery of Art, Systematic Catalogues 22

The Robert Lehman Collection at the
Metropolitan Museum of Art 24

Index/Order Form 25

NEW

The Moment of Caravaggio ☼

Michael Fried

"No one sees paintings better than Michael Fried, or thinks as persistently or with such philosophical depth about such seeing, about the very possibility of pictorial meaning. *The Moment of Caravaggio* is a spectacular, compelling addition to his oeuvre. An engrossing and often simply thrilling read, the book is a triumph."

—Robert B. Pippin, University of Chicago

This is a groundbreaking examination of one of the most important artists in the Western tradition by one of the leading art historians and critics of the past half-century.

Michael Fried is the J. R. Herbert Boone Professor of Humanities and the History of Art at Johns Hopkins University.

The A. W. Mellon Lectures in the Fine Arts, 2002
Bollingen Series XXXV: 51

Published in association with the National Gallery of Art, Washington

2010. 320 pages. 194 color illus. 9 halftones. 8 x 11.
Cl: 978-0-691-14701-7 \$49.50 £34.95

NEW

Last Looks, Last Books ☼

Stevens, Plath, Lowell, Bishop, Merrill

Helen Vendler

"Helen Vendler is our great biographer of the poem.... Her lucid, plain-spoken narratives make the poem seem as engrossing as a 'life of the poet' tale."

—David Gewanter, *Times Higher Education*

Helen Vendler is the A. Kingsley Porter University Professor at Harvard University.

The A. W. Mellon Lectures in the Fine Arts, 2007
Bollingen Series XXXV: 56

Published in association with the National Gallery of Art, Washington

2010. 168 pages. 5 1/2 x 8 1/2.
Cl: 978-0-691-14534-1 \$19.95 £13.95

MILLENNIUM EDITION

Art and Illusion ☼

A Study in the Psychology of Pictorial Representation

E. H. Gombrich

The A. W. Mellon Lectures in the Fine Arts, 1956
Bollingen Series XXXV: 5

2001. 512 pages. 18 color plates. 301 halftones. 6 x 9.
Pa: 978-0-691-07000-1 \$37.95 £26.95
Not for sale in the Commonwealth (except Canada)

The Nude ☼

A Study in Ideal Form

Kenneth Clark

The A. W. Mellon Lectures in the Fine Arts, 1953
Bollingen Series XXXV: 2

1972. 480 pages. 298 illus. 7 x 10.
Pa: 978-0-691-01788-4 \$35.00 £24.95
Not for sale in the Commonwealth (except Canada)

From Drawing to Painting ☼

Poussin, Watteau, Fragonard, David, and Ingres

Pierre Rosenberg

The A. W. Mellon Lectures in the Fine Arts, 1996
Bollingen Series XXXV: 47

2000. 280 pages. 260 halftones. 8 1/2 x 11.
Cl: 978-0-691-00918-6 \$90.00 £62.00

Winner of the 2006 Award for Best Professional/Scholarly Book in Arts and Art History, Association of American Publishers

With a preface by Adam Gopnik and a foreword by Earl A. Powell III

Pictures of Nothing ☼

Abstract Art since Pollock

Kirk Varnedoe

The A. W. Mellon Lectures in the Fine Arts, 2003
Bollingen Series XXXV: 48
National Gallery of Art, Washington

2006. 320 pages. 132 color plates. 129 halftones. 9 x 9 1/2.
Cl: 978-0-691-12678-4 \$45.00 £30.95

Winner of the 2002 Mitchell Prize, *Burlington Magazine*

Paths to the Absolute ☼

Mondrian, Malevich, Kandinsky, Pollock, Newman, Rothko, and Still

John Golding

The A. W. Mellon Lectures in the Fine Arts, 1997
Bollingen Series XXXV: 48

2000. 240 pages. 64 color plates. 108 halftones. 7 x 10.
Cl: 978-0-691-04896-3 \$75.00 £52.00
Not for sale in the Commonwealth (except Canada) and Western Europe

For more books in the series, go to
press.princeton.edu/catalogs/series/bsawm.html

FORTHCOMING

Kissing Architecture

Sylvia Lavin

"In the most sober assessment I can offer, I find Sylvia Lavin's *Kissing Architecture* to rank among the most original writings in contemporary art discourse I have ever read. Utterly disarming, it is wondrous, brilliant, innocent, naughty, trite, hilarious, fresh, weightless, and profound. Simply put, I am mad for it."

—Jeffrey M. Kipnis, Ohio State University

"Lavin is poised to become one of the most important writers on architecture since the 1970s, and this book is surely a significant step toward that inevitability."

—K. Michael Hays, author of *Architecture's Desire*

Kissing Architecture explores the mutual attraction between architecture and other forms of contemporary art. In this fresh, insightful, and beautifully illustrated book, renowned architectural critic and scholar Sylvia Lavin develops the concept of "kissing" to describe the growing intimacy between architecture and new types of art—particularly multimedia installations that take place in and on the surfaces of buildings—and to capture the sensual charge that is being designed and built into architectural surfaces and interior spaces today. Initiating readers into the guilty pleasures of architecture that abandons the narrow focus on function, Lavin looks at recent work by Pipilotti Rist, Doug Aitken, the firm Diller Scofidio + Renfro, and others who choose instead to embrace the viewer in powerful affects and visual and sensory atmospheres.

Sylvia Lavin is professor of architecture and urban design at the University of California, Los Angeles.

2011. 136 pages. 33 color illus. 5 halftones. 6 x 7.
Cl: 978-0-691-14923-3 \$16.95 £11.95

POINT: ESSAYS ON ARCHITECTURE

Sarah Whiting, series editor

POINT offers a new cadence to architecture's contemporary conversation. Situated between the pithy polemic and the heavily footnoted tome, POINT publishes extended essays. Each essay in this series hones a single point while situating it within a broader discursive landscape, and thereby simultaneously focusing and fueling architectural criticism. These short books, written by leading critics, theorists, historians, and practitioners, engage the major issues concerning architecture and design today. The agility of POINT's format permits the series to take the pulse of the field, address and further develop current issues, and turn these issues outward to an informed, interested public.

FORTHCOMING IN THE SERIES

Lateness

Peter Eisenman

With Michael Wang

States of Form

The Object in Networks

David Joselit

NEW PAPERBACK

The Essential Frank Lloyd Wright

Critical Writings on Architecture

Frank Lloyd Wright

Edited by Bruce Brooks Pfeiffer

"*The Essential Frank Lloyd Wright* is a splendid anthology of the architect's essays and lectures.... It provides a wide array of material for anyone who wants to understand Wright in his own words."

—Barrymore Laurence Scherer, *Antiques*

Bruce Brooks Pfeiffer is director of the Frank Lloyd Wright Archives at the Frank Lloyd Wright Foundation.

2010. 464 pages. 103 halftones. 8 x 10.

Pa: 978-0-691-14632-4 \$24.95 £16.95

Cl: 978-0-691-13318-8 \$49.95 £34.95

With a new introduction by Neil Levine

Modern Architecture

Being the Kahn Lectures for 1930

Frank Lloyd Wright

Praise for the original edition:

"[*Modern Architecture*] is ... the very best book on modern architecture that exists."

—Catherine Bauer, *New Republic*

2008. 208 pages. 7 halftones. 8 x 10 1/2.

Cl: 978-0-691-12937-2 \$29.95 £20.95

Winner of the 1996 Award for Best Professional/Scholarly Book in Architecture and Urban Planning, Association of American Publishers

One of *Choice's* Outstanding Academic Titles for 1996

The Architecture of Frank Lloyd Wright

Neil Levine

"A major publication, a benchmark study not only of Wright's career but of architectural history as well."

—*Choice*

1998. 544 pages. 24 color plates. 392 halftones. 9 x 11.

Pa: 978-0-691-02745-6 \$55.00 £37.95

Architecture

Elements, Materials, Form

Francesca Prina

"This title ... delights the eye with its juxtapositions, and could be the inspiration for a field trip to see these wonderful buildings."

—*Choice*

Princeton Field Guides to Art

2009. 384 pages. 325 color illus. 5 1/2 x 8.

Pa: 978-0-691-14150-3 \$29.95 £20.95

A History of Building Types

Nikolaus Pevsner

"The book is a monument of lively scholarship, and also a most revealing anthology.... Gloriously informative."

—Raymond Mortimer, *Sunday Times*

The A. W. Mellon Lectures in the Fine Arts, 1970

Bollingen Series XXXV: 19

1979. 352 pages. 748 halftones. 9 x 11.

Pa: 978-0-691-01829-4 \$45.00 £30.95

Not for sale in the Commonwealth (except Canada)

One of *Choice's* Outstanding Academic Titles for 2003
Vincent Scully, Recipient of the 2004 National Medal of Arts, National Endowment for the Arts

Modern Architecture and Other Essays

Vincent Scully

Selected and with introductions by Neil Levine

2005. 400 pages. 313 halftones. 8 x 10.

Pa: 978-0-691-07442-9 \$39.95 £27.95

The Tao of Architecture

Amos Ih Tiao Chang

1981. 88 pages. 6 x 9.

Pa: 978-0-691-00330-6 \$14.95 £10.95

NEW

A General Theory of Visual Culture

Whitney Davis

"This brilliant study addresses what the author rightly terms the 'urgent' question of art history's 'expansion into visual culture.' As penetrating in its theoretical analysis as it is wide-ranging in its historical scope, this is without doubt the most thoughtful and comprehensive work on the subject."

—Stephen Bann, University of Bristol

What is cultural about vision—or visual about culture? In this ambitious book, Whitney Davis provides new answers to these difficult and important questions by presenting an original framework for understanding visual culture.

Whitney Davis is the George C. and Helen N. Pardee Professor of History of Art at the University of California, Berkeley.

2011. 400 pages. 45 halftones. 35 line illus. 7 x 10.
Cl: 978-0-691-14765-9 \$55.00 £37.95

One of Choice's Outstanding Academic Titles for 2009

Patronizing the Arts

Marjorie Garber

"[A] brilliantly nuanced assessment of why universities must become art patrons."

—Peggy Phelan, author of *Unmarked: The Politics of Performance*

2008. 272 pages. 1 halftone. 6 x 9.
Cl: 978-0-691-12480-3 \$24.95 £16.95

NEW PAPERBACK

Winner of the 2007 Award for Best Professional/Scholarly Book in Philosophy, Association of American Publishers

Only a Promise of Happiness

The Place of Beauty in a World of Art

Alexander Nehamas

"In Mr. Nehamas's vision, the possibility of beauty is well worth the price of uncertainty."

—Gideon Lewis-Kraus, *New York Sun*

"A handsomely illustrated essay.... Nehamas displays an admirable clarity of thought and language.... We can enjoy this book as we might the conversation of a spirited and quirky friend."

—Michael J. Lewis, *Wall Street Journal*

Alexander Nehamas is the Edmund N. Carpenter II Class of 1943 Professor in the Humanities at Princeton University.

2010. 208 pages. 13 color plates. 79 halftones. 8 x 10.
Pa: 978-0-691-14865-6 \$24.95 £16.95

The Warhol Economy

How Fashion, Art, and Music Drive New York City

Elizabeth Currid

"Currid gives readers an eagle-eyed look at the networking mechanics of the art-as-business crowd."

—*Publishers Weekly*

2008. 280 pages. 26 halftones. 22 line illus. 5 tables. 7 x 9.
Pa: 978-0-691-13874-9 \$19.95 £13.95

FORTHCOMING PAPERBACK

The History of Italian Cinema

A Guide to Italian Film from Its Origins to the Twenty-First Century

Gian Piero Brunetta

Translated by Jeremy Parzen

"[Brunetta is] widely recognised as the foremost historian of Italian cinema.... Covering the past 100 years or so of Italian cinema history, [*The History of Italian Cinema*] is a social, political, cultural, economic and literally geographic mapping of Italy's cinematic terrain.... [I]nvaluable."

—Paul Sutton, *Times Higher Education*

"This outstanding synthesis of [Italian cinema] belongs on every bookshelf devoted to film in general and Italian cinema in particular."

—Peter Bondanella, author of *The Cinema of Federico Fellini*

Gian Piero Brunetta is professor of the history and criticism of cinema at the University of Padua in Italy.

June 2011. 368 pages. 6 x 9.

Pa: 978-0-691-11989-2 \$24.95 £16.95

Cl: 978-0-691-11988-5 \$45.00 £30.95

Winner of the 2010 Aldo and Jeanne Scaglione Prize in Germanic Languages and Literatures, Modern Language Association

Winner of the 2010 DAAD Book Prize, German Studies Association

Shell Shock Cinema

Weimar Culture and the Wounds of War

Anton Kaes

"This long-awaited book by one of the leading experts on German cinema is a landmark in film studies.... Clearly written and beautifully produced with ample illustrations, impressive notes, and a useful filmography of Weimar DVDs, the book is a pleasure to read."

—*Choice*

2009. 400 pages. 35 halftones. 6 x 9.

Cl: 978-0-691-03136-1 \$29.95 £20.95

NEW PAPERBACK

Runner-up, 2009 Best Books of the Year, *Atlantic*

One of *Choice's* Outstanding Academic Titles for 2009

Northern Arts

The Breakthrough of Scandinavian Literature and Art, from Ibsen to Bergman

Arnold Weinstein

"[This] authoritative but lively tome elucidates the revolution Scandinavia wrought in the world of arts and letters beginning in the 19th century.... Weinstein's is a brilliantly told story of how an underpopulated region developed from repressive backwater to cutting-edge artistic fulcrum."

—*Atlantic*

"The most ambitious American effort in memory to view Scandinavian culture whole.... Weinstein celebrates his subject for projecting a globally influential ethos that transcends any role as merely an occasional producer of world-class artists."

—Carlin Romano, *Chronicle of Higher Education*

Arnold Weinstein is the Edna and Richard Salomon Distinguished Professor of Comparative Literature at Brown University.

2010. 544 pages. 76 halftones. 6 x 9.

Pa: 978-0-691-14824-3 \$27.95 £19.95

Cl: 978-0-691-12544-2 \$55.00 £37.95

The Posthuman Dada Guide

tzara and lenin play chess

Andrei Codrescu

"Erudite, witty, often demented, Codrescu's book is an excellent introduction to the matter and spirit of dada."

—Justin Clemens, *Australian*

The Public Square

2009. 248 pages. 4 x 8.

Pa: 978-0-691-13778-0

\$16.95 £11.95

Also by Andrei Codrescu

NEW

The Poetry Lesson

2010. 128 pages. 1 line illus. 5 ½ x 8 ½.

Cl: 978-0-691-14724-6

\$19.95 £13.95

FORTHCOMING

Whatever Gets You through the Night

A Story of Sheherezade and the Arabian Entertainments

June 2011. 200 pages. 7 ½ x 9.

Cl: 978-0-691-14337-8

\$22.95 £15.95

Winner of the 2009 Bronze Medal in Fine Art, *Independent Publisher*

One of *Choice's* Outstanding Academic Titles for 2009

Black

The History of a Color

Michel Pastoureau

"[An] erudite and elegantly written exploration of the history of black."

—Fiona Capp, *The Age*

2008. 216 pages. 106 color plates. 9 x 9.

Cl: 978-0-691-13930-2

\$35.00 £24.95

Also by Michel Pastoureau

Blue

The History of a Color

2001. 216 pages. 99 color plates. 9 x 9.

Cl: 978-0-691-09050-4

\$39.95 £27.95

NEW

The Cloak of Dreams

Chinese Fairy Tales

Béla Balázs

Translated and introduced by

Jack Zipes

Illustrated by Mariette Lydis

"A splendid modern work.... What baroque dreams, grotesque scenes, ghostly, ridiculous, strange, and chilling brainstorm!... I recommend that readers go and find some good time to spend with this beautiful book."

—Thomas Mann

Jack Zipes is professor emeritus of German and comparative literature at the University of Minnesota.

Oddly Modern Fairy Tales

2010. 192 pages. 15 line illus. 5 ½ x 8.

Cl: 978-0-691-14711-6

\$24.95 £16.95

Lucky Hans and Other Merz Fairy Tales

Kurt Schwitters

Translated and introduced by

Jack Zipes

Illustrated by Irvine Peacock

"[Schwitters's] stories still speak to us now as freshly as when they were written, and entertain us richly."

—Marina Warner, author of *Phantasmagoria*

Oddly Modern Fairy Tales

2009. 256 pages. 31 halftones. 26 line illus. 5 ½ x 8.

Cl: 978-0-691-13967-8

\$22.95 £15.95

NEW PAPERBACK

With a new afterword by the author

Who Owns Antiquity?

Museums and the Battle over Our Ancient Heritage
James Cuno

"A condemnation of cultural property laws that restrict the international trade in antiquities, the book doubles as a celebration of the world's great border-crossing encyclopedic museums."

—Jori Finkel, *New York Times*

"This is a must-read for all concerned with the fate of our ancient heritage, whether source countries, archaeologists, collectors, or museum curators. The topic is of the greatest importance to all of us"

—Philippe de Montebello, former director of the Metropolitan Museum of Art

James Cuno is president and director of the Art Institute of Chicago.

2010. 288 pages. 6 halftones. 6 x 9.

Pa: 978-0-691-14810-6 \$18.95 £12.95

Whose Culture?

The Promise of Museums and the
Debate over Antiquities

Edited by James Cuno

"In stressing the multiple meanings—aesthetic, textual, political, ritual—that an object may have, these contributors oppose the claim that art divorced from its archaeological setting is a *cosa morta* ('dead thing')."

—Hugh Eakin, *New York Review of Books*

2009. 232 pages. 44 halftones. 6 x 9.

Cl: 978-0-691-13333-1 \$24.95 £16.95

Whose Muse?

Art Museums and the Public Trust

Edited by James Cuno

With essays by James Cuno,
Philippe de Montebello,
Glenn D. Lowry, Neil MacGregor,
John Walsh & James N. Wood

"An eloquent and powerful statement of what one might call the traditional, or alternatively the true, objectives of the museum of art. Essential reading."

—Giles Waterfield, *Art Newspaper*

Published in association with Harvard University
Art Museums

2006. 208 pages. 31 halftones. 6 x 9.

Pa: 978-0-691-12781-1 \$21.95 £14.95

Collecting the New

Museums and Contemporary Art

Edited by Bruce Altshuler

"In this volume of thoughtful essays, curators, conservators, scholars, and others in the museum world address how institutions should collect, exhibit, and care for the new art."

—Ann Landi, *ArtNews*

2007. 208 pages. 38 halftones. 6 x 9.

Pa: 978-0-691-13373-7 \$20.95 £14.95

Cl: 978-0-691-11940-3 \$57.50 £39.95

With a new preface by the author

American Moderns

Bohemian New York and the Creation of a New Century
Christine Stansell

"Stansell's book is a triumph."

—Eunice Lipton, *The Nation*

2009. 440 pages. 37 halftones. 6 x 9.

Pa: 978-0-691-14283-8 \$24.95 £16.95

Winner of the 2009 Book Prize, Modernist Studies Association
Winner of the 2009 Peter C. Rollins Award, Northeast Popular Culture/
American Culture Association

New York Nocturne

The City After Dark in Literature, Painting, and
Photography, 1850–1950

William Chapman Sharpe

"My favorite book of the year. *New York Nocturne* is a
chronicle in words, photographs and paintings of New
York City at night."

—Norman Maine, *Soho Journal*

2008. 448 pages. 24 color plates. 117 halftones. 7 x 10.

Cl: 978-0-691-13324-9 \$37.50 £26.95

Honorable Mention, 2006 Museum Publications Design Competition, Books
Category, American Association of Museums

With a foreword by Lynn Gumpert

The Downtown Book

The New York Art Scene 1974–1984

Edited by Marvin J. Taylor

Essays by Bernard Gendron, RoseLee Goldberg,
Carlo McCormick, Robert Siegle, Marvin J. Taylor,
Brian Wallis & Matthew Yokobosky

"*The Downtown Book: The New York Art Scene 1974–1984*
celebrates the era's creative commotion."

—*New York Times Style Magazine*

Published in association with the Grey Art Gallery and the Fales Library of English and
American Literature, New York University

2006. 208 pages. 58 color plates. 98 halftones. 8 x 8.

Cl: 978-0-691-12286-1 \$35.00 £24.95

One of *Choice's* Outstanding Academic Titles for 2005
Finalist, 2005 Nonfiction Kiriya Prize, Pacific Rim
Voices

The Life of Isamu Noguchi

Journey without Borders

Masayo Duus

Translated by Peter Duus

"[D]uus's vivid biography of Japanese
American artist Isamu Noguchi is as
sleek and sophisticated as her subject's
marble sculptures"

—*Publishers Weekly*

2006. 440 pages. 36 halftones. 6 x 9.

Pa: 978-0-691-12782-8 \$28.95 £19.95

Noble Dreams, Wicked Pleasures

Orientalism in America, 1870–1930

Edited by Holly Edwards

"An exotic, art-historical jewel."

—*Library Journal*

Published in association with the Sterling and Francine Clark
Art Institute, Williamstown

2000. 242 pages. 123 color plates. 62 halftones. 9 x 12.

Pa: 978-0-691-05004-1 \$55.00 £37.95

One of *Choice's* Outstanding Academic Titles for 2009

Joseph Cornell and Astronomy

A Case for the Stars

Kirsten Hoving

"Mesmerizing.... With its high-quality
production and beautiful and wide-
ranging illustrations, this book is
extremely absorbing."

—Pedro Ferreira, *Nature*

2008. 336 pages. 60 color illus. 81 halftones. 8 x 10.

Cl: 978-0-691-13498-7 \$49.50 £34.95

The Paris Letters of Thomas Eakins

Edited by William Innes Homer

"Long awaited, this valuable collection of letters presents Thomas Eakins in his own words at a formative stage of his career, offering a fascinating record of triumphs and struggles as well as a lively display of the skills, interests, confident opinions, and complex personality of a great American artist."

—Kathleen A. Foster, author of *Thomas Eakins Rediscovered*

2009. 384 pages. 33 halftones. 35 line illus. 6 x 9.
Cl: 978-0-691-13808-4 \$35.00 £24.95

Rackstraw Downes

Sanford Schwartz, Robert Storr & Rackstraw Downes

"Rackstraw Downes, the veteran painter of landscapes and urban places, is a realist esteemed by people, including me, who normally have scant use for realism in art. [His work] is powerful in quiet, stubborn ways."

—Peter Schjeldahl, *New Yorker*

2005. 200 pages. 100 color plates. 50 halftones. 11 x 10.
Cl: 978-0-691-12047-8 \$62.50 £43.95

Winner of the 2005 Book Award, Fine Art Category, *Independent Publisher*

Georgia O'Keeffe and New Mexico

A Sense of Place

Barbara Buhler Lynes, Lesley Poling-Kempes & Frederick Turner

"This book will significantly contribute to our understanding of this phase of O'Keeffe's life and accomplishments."

—Kathleen Pyne, University of Notre Dame

Copublished with the Georgia O'Keeffe Museum, Santa Fe

2004. 144 pages. 66 color plates. 10 halftones. 10 1/2 x 9.
Cl: 978-0-691-11659-4 \$46.95 £32.95

Chuck Close Prints

Process and Collaboration

Terrie Sultan

With an essay by Richard Schiff

"Chuck Close, the great postmodern pointillist printmaker, is a methodical perfectionist. Fittingly, Terrie Sultan goes much deeper than the usual artist appreciation in *Chuck Close Prints*."

—Ted Loos, *New York Times Book Review*

Published in association with Blaffer Gallery, the Art Museum of the University of Houston

2003. 160 pages. 110 color plates. 38 halftones.
Double gatefold. 9 x 12.
Pa: 978-0-691-11577-1 \$35.00 £24.95
Cl: 978-0-691-11576-4 \$55.00 £37.95

Sargent and Italy

Edited by Bruce Robertson

Essays by Jane Dini, Ilene Susan Fort, Stephanie L. Herdrich, R.W.B. Lewis & Richard Ormond

"Beautiful and informative.... [A] significant addition to books on Sargent."

—*Library Journal*

Published in association with the Los Angeles County Museum of Art

2008. 208 pages. 85 color plates. 50 halftones. 9 x 12.
Pa: 978-0-691-13944-9 \$35.00 £24.95

Winner of the 2002 Umhoefer Prize for Achievement in Humanities, Arts and Humanities Foundation

John Singer Sargent

Edited by Elaine Kilmurray & Richard Ormond

"[A]n intellectual and visual feast"

—Gary Michael, *Bloomsbury Review*

Published in association with the Tate, London

1998. 288 pages. 160 color plates. 80 halftones. 9 x 12.
Cl: 978-0-691-00434-1 \$72.50
For sale only in the U.S., Canada, and the Philippines

The Dawn of the Color Photograph

Albert Kahn's Archives of the Planet

David Okuefuna

"Albert Kahn's collection of early color photographs is recognized as one of the world's most important."

—*Art New England*

2008. 336 pages. 370 color illus. 9 x 9.

Cl: 978-0-691-13907-4 \$49.50

For sale only in the U.S. and Canada

Winner of the 2008 Alfred H. Barr, Jr. Award, College Art Association

Winner of the 2008 Bronze Medal in Photography, *Independent Publisher*

Shortlisted for the 2008 Kraszna-Krausz Book Award for Best Photography Book, Kraszna-Krausz Foundation

The Art of the American Snapshot, 1888-1978

Sarah Greenough & Diane Waggoner

With Sarah Kennel & Matthew S. Witkovsky

"This offbeat history is beautifully illustrated with snapshot-sized reproductions, smartly edited by Sarah Greenough and fellow curators."

—*American Photo*

Published in association with the National Gallery of Art, Washington

2007. 288 pages. 200 halftones. 50 color illus. 8 1/2 x 11 1/2.

Cl: 978-0-691-13368-3 \$55.00 £37.95

Walker Evans

Maria Morris Hambourg, Jeff L. Rosenheim,
Douglas Eklund & Mia Fineman

"A masterly catalog.... The rich reproductions show the range of Evans's work, while the essays provide context for his achievements."

—Rosemary Ranck, *New York Times Book Review*

Published in association with The Metropolitan Museum of Art, New York

2004. 336 pages. 141 duotones. 53 color plates. 171 halftones. 10 x 11 1/2.

Pa: 978-0-691-11965-6 \$35.00 £24.95

Victor Regnault and the Advance of Photography

The Art of Avoiding Errors

Laurie Dahlberg

"A fascinating book."

—Maggie McDonald, *New Scientist*

2005. 208 pages. 80 duotones. 20 halftones. 11 x 10.

Cl: 978-0-691-11879-6 \$78.50 £55.00

One of *Choice's* Outstanding Academic Titles for 2000

Edward Steichen

The Early Years

Joel Smith

"A beautifully written addition to the literature on Edward Steichen."

—Lucy Bowditch, *Afterimage*

Published in association with The Metropolitan Museum of Art, New York

1999. 168 pages. 58 color plates. 31 duotones. 10 x 12.

Cl: 978-0-691-04873-4 \$65.00 £44.95

NEW EDITION

Picture Perfect

Life in the Age of the Photo Op

Kiku Adatto

"[A] lively exploration of our picture-dominated media."

—Sally Feldman, *Times Higher Education*

2008. 304 pages. 6 x 9.

Pa: 978-0-691-12440-7 \$23.95 £16.95

A Shoemaker's Story

Being Chiefly about French Canadian Immigrants, Enterprising Photographers, Rascal Yankees, and Chinese Cobblers in a Nineteenth-Century Factory Town

Anthony W. Lee

"Generously illustrated with many extraordinary photographs, *A Shoemaker's Story* brings 1870s America to vivid life. Combining painstaking research with world-class storytelling, Lee illuminates an important episode in the social history of the United States, and reveals the extent to which photographs can be sites of intense historical struggle."

—*Spartacus Educational*

2008. 312 pages. 1 color illus. 136 halftones. 7 x 9.
Cl: 978-0-691-13325-6 \$45.00 £30.95

One of *Choice's* Outstanding Academic Titles for 2009

Notes on Sontag

Phillip Lopate

"Lopate has produced an absolute gem of a book. In places personal (he knew Sontag for many years), but more often focused on the work itself—essays, fiction, films, reviews—this book stands as the best appreciation of Sontag in print and is an ideal introduction to this major American thinker."

—*Choice*

Writers on Writers

2009. 256 pages. 5 x 7.
Cl: 978-0-691-13570-0 \$19.95 £13.95

NEW

On Whitman

C. K. Williams

Writers on Writers

2010. 208 pages. 5 x 7.
Cl: 978-0-691-14472-6 \$19.95 £13.95

TENTH ANNIVERSARY EDITION

Galapagos

Islands Born of Fire

Tui De Roy

"In words and pictures, De Roy captures the ethereal, haunting quality of the islands with their cold seas and burning rocks."

—*Ocean Realm*

2010. 168 pages. 245 color illus. 1 map. 12 x 9.
Cl: 978-0-691-14637-9 \$29.95
For sale only in the U.S. and Canada

Winner of the 2004 British Art Book Prize, *Historians of British Art*

Francis Frith in Egypt and Palestine

A Victorian Photographer Abroad

Douglas R. Nickel

"Exemplary documentation."

—*Library Journal*

2004. 240 pages. 85 halftones. 10 x 11.
Cl: 978-0-691-11515-3 \$75.00 £52.00

Jacques Henri Lartigue

The Invention of an Artist

Kevin Moore

"An enthralling construction and deconstruction of an artist's life."

—*Choice*

2004. 272 pages. 70 duotones. 40 halftones. 9 x 9.
Cl: 978-0-691-12002-7 \$57.50 £39.95

NEW

Art of the Deal

Contemporary Art in a Global Financial Market
Noah Horowitz

"Calmly, trenchantly, Horowitz examines the intricate relationship between the contemporary art market and the value of its objects. This book will prove indispensable to anyone who wants to know how the art market works and what tomorrow's art economy might look like."

—Alexander Alberro, Barnard College, Columbia University

Art today is defined by its relationship to money as never before. Prices of living artists' works have been driven to unprecedented heights, conventional boundaries within the art world have collapsed, and artists now think ever more strategically about how to advance their careers. Artists no longer simply make art, but package, sell, and brand it.

Noah Horowitz exposes the inner workings of the contemporary art market, explaining how this unique economy came to be, how it works, and where it's headed. He takes a unique look at the globalization of the art world and the changing face of the business, offering the clearest analysis yet of how investors speculate in the market and how emerging art forms such as video and installation have been drawn into the commercial sphere.

Noah Horowitz is a member of the faculty of the Sotheby's Institute of Art and director of the VIP Art Fair.

2011. 384 pages. 40 halftones, 3 tables. 6 x 9.
Cl: 978-0-691-14832-8 \$39.50 £27.95

Co-Winner of the 2010 Howard R. Marraro Prize, Modern Language Association

Inventing Futurism

The Art and Politics of
Artificial Optimism

Christine Poggi

"In *Inventing Futurism*, art historian Christine Poggi describes how the Futurist movement's raw passion for technology was moulded by the atmosphere of political foreboding of the times.... The visions and concerns of the Futurists, Poggi tells us in this ... always illuminating study, emerged out of the uncertainty and confusion produced by modernity."

—Ziauddin Sardar, *Nature*

2008. 416 pages. 24 color illus. 131 halftones. 7 x 10.
Cl: 978-0-691-13370-6 \$45.00 £30.95

Winner of the 2008 Charles C. Eldredge Prize,
Smithsonian American Art Museum

Pre-Modernism

Art-World Change and American
Culture from the Civil War to the
Armory Show

J. M. Mancini

"[Mancini's] study of art-world person-ages and institutions serves to fill a crucial gap in the art historical literature on the origins of twentieth-century modernism."

—Dan Adler, *Bookforum*

2005. 256 pages. 75 halftones. 8 x 10.
Cl: 978-0-691-11813-0 \$62.50 £43.95

NEW

Create Dangerously

The Immigrant Artist at Work

Edwidge Danticat

"Danticat's tender new book about loss and the unquenchable passion for homeland makes us remember the powerful material from which most fiction is wrought: it comes from childhood, and place. No matter her geographic and temporal distance from these, Danticat writes about them with the immediacy of love."

—Amy Wilentz, *New York Times Book Review*

"Danticat is a marvelous writer, blending personal anecdotes, history and larger reflections without turning the immigrant writer into a victim, misunderstood by all."

—Sandip Roy, *San Francisco Chronicle*

Create Dangerously is an eloquent and moving expression of Edwidge Danticat's belief that immigrant artists are obliged to bear witness when their countries of origin are suffering from violence, oppression, poverty, and tragedy.

Edwidge Danticat was born in Haiti in 1969 and moved to the United States when she was twelve. She is the author of two novels, two collections of stories, two books for young adults, and two nonfiction books. In 2009, she received a MacArthur Fellowship.

The Toni Morrison Lecture Series

2010. 208 pages. 5 1/2 x 8 1/2.

Cl: 978-0-691-14018-6 \$19.95 £13.95

Clement Greenberg

A Critic's Collection

Karen Wilkin & Bruce Guenther

"An important publication, an important collector, and an important collection."

—*Choice*

Published in Association with the Portland Art Museum, Portland, Oregon

2001. 180 pages. 220 color plates. 1 halftone. 10 x 12.

Cl: 978-0-691-09049-8 \$62.50 £43.95

Surrealism

Desire Unbound

Edited by Jennifer Mundy

Consultant Editor, Dawn Ades

Special Adviser, Vincent Gille

"[A] gripping album of surrealist works in all media."

—Kenneth Baker, *San Francisco Chronicle*

Published in association with the Tate Modern, London

2005. 352 pages. 300 color illus. 9 x 11.

Pa: 978-0-691-12336-3 \$46.95

Cl: 978-0-691-09064-1 \$90.00

For sale only in the U.S., Canada, and the Philippines

Why a Painting Is Like a Pizza

A Guide to Understanding and Enjoying Modern Art

Nancy G. Heller

"Nancy G. Heller is a godsend for the average Joe who wants to understand modern art."

—Gino Vivinetto, *St. Petersburg Times*

2002. 192 pages. 49 color plates. 40 halftones. 6 x 9.

Pa: 978-0-691-09052-8 \$19.95 £13.95

NEW

Michelangelo

A Life on Paper

Leonard Barkan

"Open this book and sit down at Michelangelo's worktable, where writing and art-making happen one on top of the other. Writing surfaces continually invite doodles, while stunning feats of draftsmanship meet an unrelenting stream of bills, letters, poems, and inside jokes. In the congenial company of a preeminent critic of the art and literature of the Renaissance, we follow the careers of sheets of paper marked up, handed off to assistants, corrected, then revisited years later, then sent off—or, more often, filed away in Michelangelo's scrupulous archive. From the midst of this productive chaos, Leonard Barkan counsels us to abandon the dream of a congruent collaboration of word and image, pointing the way instead to a concrete and strangely familiar poetics of intersection and interruption." —Alexander Nagel, New York University

Michelangelo is best known for great artistic achievements such as the Sistine ceiling, the *David*, the *Pietà*, and the dome of St. Peter's. Yet throughout his seventy-five-year career, he was engaged in another artistic act that until now has been largely overlooked: he not only filled hundreds of sheets of paper with exquisite drawings, sketches, and doodles, but also, on fully a third of these sheets, composed his own words. *Michelangelo: A Life on Paper* is the first book to examine this intriguing interplay of words and images, providing insight into his life and work as never before.

Leonard Barkan is the Class of 1943 University Professor of Comparative Literature at Princeton University.

2010. 384 pages. 165 color illus. 40 halftones. 3 line illus. 8 x 10.
CI: 978-0-691-14766-6 \$49.50 £34.95

Marketing Maximilian

The Visual Ideology of a Holy Roman Emperor

Larry Silver

"*Marketing Maximilian* is an excellent study of the first ruler to exploit print for verbal and visual propaganda." —Kevin Sharpe, *Times Literary Supplement*

2008. 320 pages. 100 halftones. 8 x 10.
CI: 978-0-691-13019-4 \$57.50 £39.95

One of *Choice's* Outstanding Academic Titles for 2009
With a foreword by Michael Spence

The Patron's Payoff

Conspicuous Commissions in Italian Renaissance Art

Jonathan K. Nelson &
Richard J. Zeckhauser

"*The Patron's Payoff* offers an innovative and potent tool for probing how works of art functioned in Renaissance social life." —Michelle O'Malley, *Renaissance Quarterly*

2008. 256 pages. 51 halftones. 7 x 10.
CI: 978-0-691-12541-1 \$42.00 £28.95

Leonardo da Vinci

Experience, Experiment, and Design

Martin Kemp

"A landmark in Leonardo scholarship." —Sebastian Smee, *Australian*

2006. 224 pages. 190 color plates. 9 ½ x 13.
CI: 978-0-691-12905-1 \$60.00
For sale only in the U.S. and Canada

NEW

Ambitious Form

Giambologna, Ammanati, and Danti in Florence
Michael W. Cole

"Beautifully written and extraordinarily well-researched, this book makes a groundbreaking contribution to the study of Florentine art of the late Cinquecento, a period that remains a kind of black hole in the scholarship. The chapters build in strength as the book unfolds and the last two are tours de force that inspire admiration and awe."
—Claire Farago, University of Colorado

Michael W. Cole is professor of art history at Columbia University.

2011. 376 pages. 167 halftones. 8 x 10.
Cl: 978-0-691-14744-4 \$49.50 £34.95

Art of the Everyday

Dutch Painting and the Realist Novel
Ruth Bernard Yeazell

"A charming, even masterful footnote in the history of taste.... Thoroughly researched, highly readable, and lavishly illustrated."

—James Gardner, *New York Sun*

2009. 296 pages. 17 color plates. 55 halftones. 6 x 9.
Pa: 978-0-691-14323-1 \$24.95 £16.95
Cl: 978-0-691-12726-2 \$52.50 £36.95

Winner of the 2003 Exhibition Catalogue Award, *Art Newspaper/AXA*

Albrecht Dürer and His Legacy

The Graphic Work of a Renaissance Artist
Giulia Bartrum

With contributions by Günter Grass,
Joseph L. Koerner & Ute Kuhlemann

Published in association with The British Museum Press

2003. 320 pages. 85 color illus. 267 halftones. 8 1/2 x 11.
Cl: 978-0-691-11493-4 \$67.50

For sale only in the U.S., Canada, and the Philippines

FORTHCOMING

Meaning in Motion

The Semantics of Movement in
Medieval Art

Edited by Giovanni Freni &
Nino Zchomelidse

Taking a new approach to medieval art, *Meaning in Motion* reveals the profound importance of movement in the physical, emotional, and intellectual experience of art and architecture in the Middle Ages.

*Publications of the Department of Art and Archaeology,
Princeton University*

July 2011. 288 pages. 155 color illus. 3 line illus.
17 halftones. 9 x 10 1/2.
Cl: 978-0-691-15193-9 \$49.95 £34.95

Pontius Pilate, Anti-Semitism, and the Passion in Medieval Art

Colum Hourihane

"[A] wide-ranging and beautifully
illustrated volume."

—Sarah Lipton, *Medieval Review*

2009. 488 pages. 8 color illus. 187 halftones. 8 x 10.
Cl: 978-0-691-13956-2 \$55.00 £37.95

Saracens, Demons, and Jews

Making Monsters in Medieval Art
Debra Higgs Strickland

2003. 336 pages. 16 color plates. 146 halftones. 8 x 10.
Cl: 978-0-691-05719-4 \$82.50 £57.50

REVISED AND EXPANDED EDITION

The Clash of Gods

A Reinterpretation of Early
Christian Art

Thomas F. Mathews

1999. 256 pages. 16 color plates. 129 halftones. 7 x 10.
Pa: 978-0-691-00939-1 \$37.50 £26.95

FORTHCOMING PAPERBACK

Winner of the 2010 Felicia A. Holton Book Award, Archaeological Institute of America

Civilizations of Ancient Iraq

Benjamin R. Foster & Karen Polinger Foster

"[A]n excellent overview of the history and cultures of ancient Iraq.... The text is clear, well written and a pleasure to read. It should be highly recommended to anyone, student and layman alike, as an introduction to the history of ancient Iraq."

—Geoffrey D. Summers, *Bryn Mawr Classical Review*

"Original and unique, this ambitious grand survey provides a refreshing history of ancient Iraq in its entirety in one brief and accessible volume."

—Marc Van De Mieroop, author of *King Hammurabi of Babylon: A Biography*

Benjamin R. Foster is the Laffan Professor of Assyriology and Babylonian Literature and curator of the Babylonian Collection at Yale University. Karen Polinger Foster is lecturer in ancient Near Eastern and Aegean art at Yale.

May 2011. 312 pages. 21 halftones. 1 line illus. 2 maps. 5 1/2 x 8 1/2.

Pa: 978-0-691-14997-4 \$16.95 £11.95

Cl: 978-0-691-13722-3 \$26.95 £18.95

The Lost World of Old Europe

The Danube Valley, 5000–3500 BC

Edited by David W. Anthony

With Jennifer Y. Chi

"Excellent produced catalogue. It is, however, much more than a catalogue.... These splendid images are the highlight of a timely and well-informed review of one of the most notable and creative episodes in world prehistory."

—Colin Renfrew, *Times Literary Supplement*

A copublication with the Institute for the Study of the Ancient World at New York University

2009. 256 pages. 208 color illus. 34 halftones. 14 line illus. 9 x 11.

Cl: 978-0-691-14388-0 \$49.95 £34.95

The Zodiac of Paris

How an Improbable Controversy over an Ancient Egyptian Artifact Provoked a Modern Debate between Religion and Science

Jed Z. Buchwald & Diane Greco Josefowicz

"This is a fascinating study of how politics, science, and religion intersected in the heated debates over the meanings of the hieroglyphics on a pair of stones brought from Egypt to Paris in 1821. At the heart of the tale is the question of how we know the past. It has the excitement of a real-life archeological mystery."

—Walter Isaacson, author of *Einstein: His Life and Universe*

2010. 448 pages. 8 page color section. 73 halftones. 6 x 9.

Cl: 978-0-691-14576-1 \$35.00 £24.95

One of *Choice's* Outstanding Academic Titles for 2009

Objects of Translation

Material Culture and Medieval "Hindu-Muslim" Encounter

Finbarr B. Flood

"This brilliant book does many things well.... It is an overview of the art, especially architecture and architectural decoration, of what is now northern India, Pakistan, and Afghanistan from the eighth to the thirteenth centuries—from the arrival of Islam to the eve of the Mongol conquests. It is also a trenchant essay of interpretation."

—*Choice*

2009. 384 pages. 178 halftones. 8 x 10.

Cl: 978-0-691-12594-7 \$45.00 £30.95

NEW

Mystery Cults of the Ancient World Hugh Bowden

"As clear and well-informed an account as one could imagine of ancient cults involving secret initiation. Hugh Bowden puts together in a highly accessible way the literary and material evidence. Well-paced and an attractive read, this is a very welcome addition to ancient history and religious studies, and will also appeal to the general reader."
—Robin Osborne, University of Cambridge

Hugh Bowden is senior lecturer in ancient history at King's College London.

2010. 256 pages. 28 color illus. 149 halftones. 12 line illus. 7 x 10.
Cl: 978-0-691-14638-6 \$39.95
For sale only in the U.S., Canada, and Mexico

A New York Times Notable Book of 2007

Winner of the 2009 James R. Wiseman Book Award, Archaeological Institute of America

Winner of the 2007 Award for Best Professional/Scholarly Book in Classics and Ancient History, Association of American Publishers

Portrait of a Priestess

Women and Ritual in Ancient Greece

Joan Breton Connelly

"[T]he first full-length work to take the Greek priestess specifically as its subject.... *Portrait of a Priestess* is a remarkable triumph[...]... a sharp, variegated, sympathetic, and wonderfully readable study."
—Peter Green, *New York Review of Books*

2009. 464 pages. 27 color illus. 109 halftones. 3 maps. 8 x 10.
Pa: 978-0-691-14384-2 \$35.00 £24.95
Cl: 978-0-691-12746-0 \$45.00 £30.95

The Princeton Dictionary of Ancient Egypt

Ian Shaw & Paul Nicholson

"This moderately priced work is an excellent starting point for anyone attracted to ancient Egypt."
—*Choice*

Published in association with the British Museum

2008. 368 pages. 375 color illus. 125 halftones.
70 line illus. 5 maps. 8 ½ x 11.
Cl: 978-0-691-13762-9 \$49.50
For sale only in North America and the Philippines

Honorable Mention, 2006 Award for Best Professional/Scholarly Book in Arts and Art History, Association of American Publishers

Other Icons

Art and Power in Byzantine
Secular Culture

Enice Dauterman Maguire &
Henry Maguire

"*Other Icons* is exciting and provocative, both for the innovative and persuasive interpretations it offers on secular art in Byzantium and for the intriguing issues it illuminates for further study."
—Alicia Walker, *Art Bulletin*

2006. 232 pages. 150 halftones. 8 color illus. 8 ½ x 9.
Cl: 978-0-691-12564-0 \$60.00 £41.95

Mostly Miniatures

An Introduction to Persian Painting
Oleg Grabar

"Fascinating.... An invaluable guide."
—*Library Journal*

2002. 184 pages. 79 color plates. 10 halftones. 8 ½ x 11.
Pa: 978-0-691-04999-1 \$35.00 £24.95

The Art of Bloomsbury

Roger Fry, Vanessa Bell, and Duncan Grant

Richard Shone

With essays by James Beechey & Richard Morphet

"A magnificent new book... [A] powerful combination of words and images."

—John Murray, *Bloomsbury Review*

Published in association with the Tate, London

2002. 288 pages. 200 color plates. 70 halftones. 9 x 12.

Pa: 978-0-691-09514-1 \$39.95 £27.95

The Art of the Pre-Raphaelites

Elizabeth Prettejohn

"Prettejohn has not only brought together so many of this time period's masterpieces, but has also provided the history and means with which to realize the full impact of these paintings."

—Felice Ballester, *Bloomsbury Review*

Published in association with the Tate, London

2000. 304 pages. 220 color plates. 20 halftones. 9 x 12.

Cl: 978-0-691-07057-5 \$65.00

For sale only in the U.S., Canada, and the Philippines

Winner of the 2002 Historians of British Art Book Award for Best Single Authored Work, College Art Association

George Romney, 1734–1802

Alex Kidson

"George Romney once belonged, as Alex Kidson reminds us ... to the foremost ranks of blue-chip artists.... Romney was a complex man.... Alex Kidson set out to show Romney whole, and [his efforts] seem to me exemplary."

—James Fenton, *New York Review of Books*

Published in association with the National Portrait Gallery, London

2002. 256 pages. 162 color plates. 65 halftones. 9 x 11.

Cl: 978-0-691-09559-2 \$87.50

For sale only in the U.S. and Canada

THE ILLUMINATED BOOKS OF WILLIAM BLAKE

David Bindman, General Editor

Volume 1

Jerusalem: The Emanation of the Giant Albion

Edited by Morton D. Paley

1997. 302 pages. 107 color plates. 8 x 12.

Pa: 978-0-691-02907-8 \$49.95 £34.95

Volume 2

Songs of Innocence and of Experience

Edited with an introduction and commentaries by Andrew Lincoln

1994. 212 pages. 54 color plates. 8 x 11.

Pa: 978-0-691-03790-5 \$39.95 £27.95

Volume 5

Milton, A Poem

Edited by Robert N. Essick & Joseph Viscomi

1998. 286 pages. 56 color plates. 15 b&w illus. 9 x 12.

Pa: 978-0-691-00148-7 \$50.00 £34.95

Volume 6

The Urizen Books

Edited by David Worrall

1998. 232 pages. 48 color plates. 11 b&w illus. 9 x 12.

Cl: 978-0-691-04416-3 \$125.00 £85.00

Not for sale in Japan

NEW

Gauguin

Maker of Myth

Edited by Belinda Thomson

With contributions by Tamar Garb, Charles Forsdick, Vincent Gille, Linda Goddard & Philippe Dagen

"These essays break new ground and exemplify a very high order of rigor and creativity. *Gauguin* repositions the artist as a canny and deliberate agent of his own reputation and eventual mythos. The Gauguin who emerges here is not merely the familiar consummate European male avatar of a primitivizing optic and the colonial gaze. This Gauguin is a reader and thinker."

—Hollis Clayton, Northwestern University

Stunningly illustrated and unprecedented in scope, *Gauguin* features more than 200 museum-quality reproductions of paintings, works on paper, ceramics, woodcarvings, and writings, including Gauguin's beautifully illustrated letters and books.

Belinda Thomson is an independent scholar and honorary fellow at the University of Edinburgh.

2010. 256 pages. 250 color illus. 9 1/2 x 11.

Cl: 978-0-691-14886-1 \$55.00

For sale only in the U.S. and Canada

Winner of the 1998 Charles Rufus Morey Award, College Art Association

Winner of the 1997 Mitchell Prize, *Burlington Magazine*

Nicolas Poussin

Friendship and the Love of Painting

Elizabeth Cropper & Charles Dempsey

"Excellent."

—*British Journal of Aesthetics*

2000. 412 pages. 12 color plates. 165 halftones. 7 x 10.

Pa: 978-0-691-05067-6 \$42.00 £28.95

The Most Arrogant Man in France

Gustave Courbet and the Nineteenth-Century Media Culture

Petra ten-Doesschate Chu

"Chu's book is an important new contribution to the field of nineteenth-century art."

—Gretchen Sinnett, *CAA Reviews*

2007. 248 pages. 65 color plates. 60 halftones. 8 x 11.

Cl: 978-0-691-12679-1 \$45.00 £30.95

REVISED EDITION

With a new preface by the author

The Painting of Modern Life

Paris in the Art of Manet and His Followers

T. J. Clark

"[This] book bubbles with new ideas and old ideas freshly turned; it is intriguing, suggestive and well written."

—Eugen Weber, *Times Literary Supplement*

1999. 396 pages. 32 color plates. 118 halftones. 6 1/2 x 9.

Pa: 978-0-691-00903-2 \$32.95 £22.95

Not for sale in the Commonwealth

Twelve Views of Manet's Bar

Edited by Bradford R. Collins

"[A] fascinating glimpse into the almost infinite richness of one centrally situated work of visual art."

—*Art History*

Princeton Series in Nineteenth-Century Art, Culture, and Society

1996. 384 pages. 1 color plate. 41 halftones. 6 x 9.

Pa: 978-0-691-03691-5 \$35.00 £24.95

The Plum in the Golden Vase or, Chin P'ing Mei

Translated by David Tod Roy

"Clearly David Roy is the greatest scholar-translator in the field of premodern vernacular Chinese fiction.... The puns and various other kinds of word plays that abound in the *Chin P'ing Mei* are so difficult to translate that I can't help 'slapping the table in amazement' each time I see evidence of Roy's masterful rendition of them."

—Shuhui Yang, *Chinese Literature: Essays, Articles, and Reviews*

David Tod Roy is professor emeritus of Chinese literature at the University of Chicago

Princeton Library of Asian Translations

FORTHCOMING

Volume Four: The Climax

July 2011. 1016 pages. 40 line illus. 6 x 9.

Cl: 978-0-691-15043-7 \$55.00 £37.95

FORTHCOMING PAPERBACK

Volume Three: The Aphrodisiac

July 2011. 776 pages. 40 line illus. 6 x 9.

Pa: 978-0-691-15018-5 \$39.95 £27.95

Cl: 978-0-691-12534-3 \$75.00 £52.00

SHANGHAI EDITION

The Mustard Seed Garden Manual of Painting

A Facsimile of the 1887–1888

Translated from the Chinese and edited by
Mai-mai Sze

"*The Mustard Seed Garden* will always be one of the greatest manuals of the most marvellous painting the world has ever known."

—*Journal of the Royal Central Asian Society*

Bollingen Series XLIX: XLIX

1978. 648 pages. 8 ½ x 8 ½.

Pa: 978-0-691-01819-5 \$45.00 £30.95

Body in Question

Image and Illusion in Two Chinese
Films by Director Jiang Wen

Jerome Silbergeld

"*Body in Question* is well worth reading, and invites us to view Jiang Wen's two seminal films anew."

—Robin Visser, *Journal of Contemporary Asia*

Publications of the Department of Art and Archaeology,
Princeton University

2008. 176 pages. 51 color illus. 35 halftones. 7 x 10.

Pa: 978-0-691-13946-3 \$30.95 £21.95

One of *Choice's* Outstanding Academic Titles for 2001
Honorable Mention, 2002 George Wittenborn Memorial
Book Award, Art Libraries Society of North America

Ancient Sichuan

Treasures from a Lost Civilization

Edited by Robert Bagley

"This book's fine design and gorgeous
photography will interest readers."

—*Library Journal*

Published in association with the Seattle Art Museum

2001. 360 pages. 248 color photos. 23 halftones.

237 line illus. 10 x 12.

Cl: 978-0-691-08851-8 \$78.50 £55.00

Painters as Envoys

Korean Inspiration in Eighteenth-
Century Japanese *Nanga*

Burglind Jungmann

"[A] significant contribution to the field."

—Insoo Cho, *CAA Reviews*

2004. 272 pages. 121 halftones. 8 x 10.

Cl: 978-0-691-11463-7 \$80.00 £55.00

NEW

Inner Sanctum

Memory and Meaning in Princeton's
Faculty Room at Nassau Hall

Edited by Karl Kusserow

Inner Sanctum takes readers inside the Faculty Room of Princeton University's historic Nassau Hall. It explores the Faculty Room's role as the symbolic center of Princeton and venerable repository of its institutional memory, and looks at how the room and its portraits reflect and helped shape the University's identity.

Karl Kusserow is associate curator of American art at the Princeton University Art Museum.

2010. 128 pages. 50 color illus. 30 halftones. 9 x 10.
Cl: 978-0-691-14861-8 \$40.00 £27.95
Distributed for the Princeton University Art Museum

NEW

ARTiculations

Undefining Chinese Contemporary Art

Edited by Jerome Silbergeld & Dora C. Y. Ching

What does it mean to say that some of the best Chinese contemporary art is made in America, by Americans? Through words and images, this book challenges the artificial and narrowly conceived definitions of Chinese contemporary art that dominate current discussion, revealing the great diversity of Chinese art today and showing just how complex and uncertain the labels "contemporary," "Chinese," and "American" have become.

Jerome Silbergeld is the P. Y. and Kinmay W. Tang Professor of Chinese Art History at Princeton University and director of Princeton's Tang Center for East Asian Art. Dora C. Y. Ching is associate director of the Tang Center for East Asian Art.

2010. 320 pages. 10 color illus. 172 halftones. 6 ½ x 9 ½.
Pa: 978-0-691-14860-1 \$29.95 £20.95

Persistence/Transformation

Text as Image in the Art of Xu Bing

Edited by Jerome Silbergeld & Dora C. Y. Ching

2006. 104 pages. 60 halftones. 6 ½ x 10.
Cl: 978-0-691-12568-8 \$60.00 £41.95

Magnificent Buildings, Splendid Gardens

David R. Coffin

Edited by Vanessa Bezemer Sellers

2008. 320 pages. 182 halftones. 9 x 11.
Pa: 978-0-691-13677-6 \$39.50 £27.95
Cl: 978-0-691-13664-6 \$80.00 £55.00

INDEX OF CHRISTIAN ART RESOURCES

Edited by Colum Hourihane

King David in the Index of Christian Art

Index of Christian Art Resources 2

2002. 408 pages. 100 halftones. 6 ½ x 10.
Pa: 978-0-691-09547-9 \$53.00 £36.95
Cl: 978-0-691-09546-2 \$105.00 £72.00

Virtue and Vice

The Personifications in the
Index of Christian Art

Index of Christian Art Resources 1

2000. 464 pages. 64 halftones. 6 ½ x 10.
Pa: 978-0-691-05037-9 \$58.00 £39.95
Cl: 978-0-691-05036-2 \$115.00 £80.00

INDEX OF CHRISTIAN ART BOOKS

Edited by Colum Hourihane

Insights and Interpretations

Studies in Celebration of the
Eighty-fifth Anniversary of the
Index of Christian Art

Index of Christian Art Occasional Papers 5

2002. 256 pages. 8 ½ x 11.
Pa: 978-0-691-09991-0 \$45.00 £30.95
Cl: 978-0-691-09990-3 \$82.50 £57.50

Image and Belief

Studies in Celebration of the
Eightieth Anniversary of the
Index of Christian Art

Index of Christian Art Occasional Papers 3

1999. 342 pages. 4 color plates. 175 halftones. 8 ½ x 11.
Pa: 978-0-691-01003-8 \$46.00 £31.95
Cl: 978-0-691-01002-1 \$105.00 £72.00

Greek Manuscripts at Princeton, Sixth to Nineteenth Century

A Descriptive Catalogue

**Sofia Kotzabassi & Nancy Patterson
Ševčenko, with the collaboration of
Don C. Skemer**

2010. 544 pages. 250 color illus. 29 halftones. 9 x 12.
Cl: 978-0-691-14387-3 \$195.00 £135.00

NEW

Edgar Degas Sculpture

Suzanne Glover Lindsay, Daphne S. Barbour & Shelley G. Sturman

With Barbara H. Berrie, Suzanne Quillen Lomax & Michael Palmer

As an artist, Edgar Degas (1834–1917) defies easy description. He is perhaps best known as a painter, but his most widely known work is a sculpture, *Little Dancer Aged Fourteen*. It is the only sculpture Degas ever showed publicly, though more than one hundred—of dancers, horses, and bathers—were found in his studio after he died. For almost forty years after his death, these works were known only through the bronzes his heirs had cast from the originals. Then, in 1955, the waxes themselves appeared on the art market. Thanks to the discernment and generosity of Paul Mellon, the majority are now preserved at the National Gallery of Art, Washington, most on permanent display.

This groundbreaking volume honors this extraordinary gift by linking art and science. Including essays on Degas' life and work, his sculptural technique and materials, and the story of the sculptures after his death, it features art-historical and technical discussions of every work in the collection as well as indispensable concordances and bibliography.

Suzanne Glover Lindsay is adjunct associate professor in the history of art at the University of Pennsylvania. Daphne S. Barbour is a senior object conservator at the National Gallery of Art. Shelley G. Sturman is head of object conservation at the National Gallery of Art.

2010. 408 pages. 221 color illus. 209 halftones. 9 5/8 x 11 1/4.
Cl: 978-0-691-14897-7 \$99.00 £68.00

NATIONAL GALLERY OF ART

National Gallery of Art experts and scholars from around the world contribute to the thirty-volume *Systematic Catalogue*, which ultimately will document more than five thousand paintings, sculptures, and decorative arts in the National Gallery of Art collections. Comprehensive essays about each work are presented, along with full-color or duotone reproductions. Several volumes feature a range of comparative figures and technical illustrations to aid understanding of the latest conservation research. Where appropriate, concordances of old and new titles, attributions, and accession numbers are included; in addition, each catalogue contains extensive notes, references, a full bibliography, and an index. Eighteen volumes of the *Systematic Catalogue* have been published. Backlist and future titles in this series are now being distributed by Princeton University Press.

French Paintings of the Fifteenth through the Eighteenth Century

Philip Conisbee

Richard Rand, contributing editor, with Joseph Baillio, Gail Feigenbaum, Frances Gage, John Oliver Hand, Benedict Leca & Pauline Maguire Robison

2010. 552 pages. 118 color illus. 214 b&w illus.
9 5/8 x 11 1/4.
Cl: 978-0-691-14535-8 \$99.00 £68.00

American Naive Paintings

Deborah Chotner

With contributions by Julie Aronson, Sarah D. Cash & Laurie Weitzenkorn

1992. 668 pages. 150 color illus. 171 b&w illus.
9 5/8 x 11 1/4.
Cl: 978-0-521-44301-2 \$85.00 £59.00

Distributed for the National Gallery of Art, Washington

American Paintings of the Eighteenth Century

Ellen G. Miles

With contributions by Patricia Burda,
Cynthia J. Mills & Leslie Kaye Reinhardt

1995. 426 pages. 63 color illus. 223 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-894-68210-0 \$75.00 £52.00

American Paintings of the Nineteenth Century, Part I

Franklin Kelly

With Nicolai Cikovsky, Jr., Deborah Chotner
& John Davis

1996. 468 pages. 89 color illus. 128 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-894-68215-5 \$78.50 £55.00

American Paintings of the Nineteenth Century, Part II

Robert W. Torchia

With Deborah Chotner & Ellen G. Miles

1998. 364 pages. 72 color illus. 135 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-894-68254-4 \$95.00 £65.00

British Paintings of the Sixteenth through Nineteenth Centuries

John Hayes

1992. 408 pages. 29 color illus. 224 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-521-41066-3 \$75.00 £52.00

Western Decorative Arts, Part I

Medieval, Renaissance, and Historicizing
Styles Including Metalwork, Enamels,
and Ceramics

**Rudolf Distelberger, Alison Luchs,
Philippe Verdier & Timothy H. Wilson**

With contributions by Daphne S. Barbour,
Shelley G. Sturman & Pamela B. Vandiver

1993. 334 pages. 64 color illus. 249 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-521-47068-1 \$70.00 £48.95

Decorative Arts, Part II

Far Eastern Ceramics and Paintings;
Persian and Indian Rugs and Carpets

**Virginia Bower, Josephine Hadley Knapp,
Stephen Little & Robert W. Torchia**

With contributions by Judy Ozone &
William Sargent

1998. 344 pages. 250 color illus. 100 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-894-68252-0 \$75.00 £52.00

Early Netherlandish Painting

John Oliver Hand & Martha Wolff

1986. 272 pages. 16 color illus. 153 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-521-34016-8 \$25.00 £16.95

European Sculpture of the Nineteenth Century

Ruth Butler & Suzanne Glover Lindsay

With Alison Luchs, Douglas Lewis,
Cynthia J. Mills & Jeffrey Weidman

2000. 526 pages. 150 color illus. 195 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-894-68253-7 \$99.95 £69.95

Flemish Paintings of the Seventeenth Century

Arthur K. Wheelock, Jr.

2005. 290 pages. 56 color illus. 176 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-894-68348-0 \$74.00 £51.00

French Paintings of the Nineteenth Century, Part I Before Impressionism

Lorenz Eitner

2000. 416 pages. 67 color illus. 175 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-894-68227-8 \$110.00 £75.00

Italian Paintings of the Seventeenth and Eighteenth Centuries

Diane De Grazia & Eric Garberson

With Edgar Peters Bowron, Peter M. Lukehart
& Mitchell Merling

1996. 392 pages. 54 color illus. 79 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-894-68216-2 \$65.00 £44.95

Renaissance Medals

Volume Two: France, Germany,
the Netherlands, and England

John Graham Pollard

With the assistance of Eleonora Luciano
& Maria Pollard

2007. 2 vols. 1120 pages. 66 color illus. 1745 duotones.
9 3/8 x 11 1/4.
Cl: 978-0-894-68337-4 \$99.00 £68.00

Spanish Paintings of the Fifteenth through Nineteenth Centuries

Jonathan Brown & Richard G. Mann

1990. 168 pages. 26 color illus. 45 b&w illus. 9 3/8 x 11 1/4.
Cl: 978-0-521-40107-4 \$25.00 £16.95

Distributed for the National Gallery of Art, Washington

Volume III

Nineteenth- and Twentieth-Century Paintings

Richard R. Brettell, Paul Hayes Tucker & Natalie H. Lee

Robert Lehman, one of the foremost art collectors of his generation, embraced both traditional and modern masters. This volume catalogues 130 nineteenth- and twentieth-century paintings that are now part of the Robert Lehman Collection at the Metropolitan Museum. The majority of the works are by artists based in France, but there are also examples from the United States, Latin America, and India, reflecting Lehman's global interests.

The catalogue opens with outstanding paintings by Ingres, Theodore Rousseau, and Corot among other early nineteenth-century artists. They are joined by an exemplary selection of Impressionist and Post-Impressionist canvases by Degas, Renoir, Sisley, Pissarro, Seurat, Signac, Van Gogh, Cézanne, and Gauguin. Twentieth-century masters include Bonnard, Matisse, Rouault, Dalí, and Balthus. Newly researched modern works are represented by Vicente do Rego Monteiro, Kees van Dongen, Dietz Edzard, and D. G. Kulkarni (DIZI).

2010. 496 pages. 130 color illus. 300 halftones. 8 ½ x 11.
Cl: 978-0-691-14536-5 \$125.00 £85.00

Volume II: Fifteenth- to Eighteenth-Century European Paintings

France, Central Europe, The Netherlands, Spain, and Great Britain

Charles Sterling, Maryan W. Ainsworth, Charles Talbot, Martha Wolff, Egbert Haverkamp-Begemann, Jonathan Brown & John Hayes

1999. 256 pages. 60 color plates. 97 duotones. 8 ½ x 11.
Cl: 978-0-691-00698-7 \$125.00 £85.00

Volume IV: Illuminations

Sandra Hindman, Mirella Levi D'Ancona, Pia Palladino & Maria Francesca Saffiotti

1998. 256 pages. 33 color plates. 217 duotones. 8 ½ x 11.
Cl: 978-0-691-05971-6 \$140.00 £97.00

Volume VII: Fifteenth- to Eighteenth-Century European Drawings

Central Europe, The Netherlands, France, England

Egbert Haverkamp-Begemann, Mary Tavener Holmes, Fritz Koren, Donald Posner & Duncan Robinson

1999. 488 pages. 76 color plates. 312 duotones. 8 ½ x 11.
Cl: 978-0-691-04872-7 \$145.00 £100.00

Volume IX: Nineteenth- and Twentieth-Century European Drawings

Richard R. Brettell, Françoise Forster-Hahn, Duncan Robinson & Janis A. Tomlinson

2003. 480 pages. 122 color plates. 324 halftones. 8 ½ x 11.
Cl: 978-0-691-11415-6 \$125.00 £85.00

Volume XI: Glass

Dwight P. Lanmon & David B. Whitehouse

1994. 358 pages. 97 color plates. 388 duotones. 8 ½ x 11.
Cl: 978-0-691-03405-8 \$190.00 £130.00

Volume XIV: European Textiles

Christa C. Mayer Thurman

2001. 320 pages. 149 color plates. 222 duotones. 8 ½ x 11.
Cl: 978-0-691-09032-0 \$140.00 £97.00

Published in association with The Metropolitan Museum of Art, Egbert Haverkamp-Begemann, Coordinator

Qty.	ISBN	Author: Title	Page	UK		Qty.	ISBN	Author: Title	Page	UK	
				Price	Price					Price	Price
___	Pa: 12440-7	Adatto: Picture Perfect	10	\$23.95	£16.95	___	Pa: 05037-9	Houri hane: Virtue and Vice	21	\$58.00	£39.95
___	Pa: 13373-7	Altschuler: Collecting the New	7	20.95	14.95	___	Cl: 05036-2			115.00	80.00
___	Cl: 11940-3			57.50	39.95	___	Cl: 13498-7	Hoving: Joseph Cornell	8	49.50	34.95
___	Cl: 14388-0	Anthony: Lost World of Old Europe	16	49.95	34.95	___	Cl: 11463-7	Jungmann: Painters as Envoys	20	80.00	55.00
___	Cl: 08851-8	Bagley: Ancient Sichuan	20	78.50	55.00	___	Cl: 03136-1	Kaes: Shell Shock Cinema	5	29.95	20.95
___	Cl: 14711-6	Balázs: Cloak of Dreams	6	24.95	16.95	___	Cl: 978-0-894-68215-5	Kelly: American	23	78.50	55.00
___	Cl: 14766-6	Barkan: Michelangelo	14	49.50	34.95	___	Cl: 12905-1	Kemp: Leonardo da Vinci	14	60.00	
___	Cl: 11493-4	Bartrum: Albrecht Dürer	15	67.50		___	Cl: 09559-2	Kidson: George Romney	18	87.50	
___	Pa: 02907-8	Blake: Illustrated Books, v. 1	18	49.95	34.95	___	Cl: 00434-1	Kilmurray/Ormond: Sargent	9	72.50	
___	Pa: 03790-5	Blake: Illustrated Books, v. 2	18	39.95	27.95	___	Cl: 14387-3	Kotzabassi, et al.: Greek	21	195.00	135.00
___	Pa: 00148-7	Blake: Illustrated Books, v. 5	18	50.00	34.95	___	Cl: 14861-8	Kusserow: Inner Sanctum	21	40.00	27.95
___	Cl: 04416-3	Blake: Illustrated Books, v. 6	18	125.00	85.00	___	Cl: 03405-8	Lanmon/Whitehouse	24	190.00	130.00
___	Cl: 14638-6	Bowden: Mystery Cults	17	39.95		___	Cl: 14923-3	Lavin: Kissing Architecture	2	16.95	11.95
___	Cl: 978-0-894-68252-0	Bower, et al.: Decorative	23	75.00	52.00	___	Cl: 13325-6	Lee: Shoemaker's Story	11	45.00	30.95
___	Cl: 14536-5	Brettell, et al.: Lehman, v. 3	24	125.00	85.00	___	Pa: 02745-6	Levine: Architecture of Wright	3	55.00	37.95
___	Cl: 11415-6	Brettell, et al.: Lehman, v. 9	24	125.00	85.00	___	Cl: 14897-7	Lindsay, et al.: Edgar Degas	22	99.00	68.00
___	Cl: 978-0-521-40107-4	Brown/Mann: Spanish	23	25.00	16.95	___	Cl: 13570-0	Lopate: Notes on Sontag	11	19.95	13.95
___	Pa: 11989-2	Brunetta: History of Italian Cinema	5	24.95	16.95	___	Cl: 11659-4	Lynes, et al.: Georgia O'Keeffe	9	46.95	32.95
___	Cl: 11988-5			45.00	30.95	___	Cl: 12564-0	Maguire/Maguire: Other Icons	17	60.00	41.95
___	Cl: 14576-1	Buchwald/Josefowicz: Zodiac	16	35.00	24.95	___	Cl: 11813-0	Mancini: Pre-Modernism	12	62.50	43.95
___	Cl: 978-0-894-68253-7	Butler/Lindsay	23	99.95	69.95	___	Pa: 00939-1	Mathews: Clash of Gods	15	37.50	26.95
___	Pa: 00330-6	Chang: Tao of Architecture	3	14.95	10.95	___	Cl: 978-0-894-68210-0	Miles: American	23	75.00	52.00
___	Cl: 978-0-521-44301-2	Chotner: American	22	85.00	59.00	___	Cl: 12002-7	Moore: Jacques Henri Lartigue	11	57.50	39.95
___	Cl: 12679-1	Chu: Most Arrogant Man in France	19	45.00	30.95	___	Pa: 12336-3	Mundy: Surrealism	13	46.95	
___	Pa: 01788-4	Clark: Nude	1	35.00	24.95	___	Cl: 09064-1			90.00	
___	Pa: 00903-2	Clark: Painting of Modern Life	19	32.95	22.95	___	Pa: 14865-6	Nehamas: Only a Promise	4	24.95	16.95
___	Cl: 14724-6	Codrescu: Poetry Lesson	6	19.95	13.95	___	Cl: 12541-1	Nelson/Zeckhauser: Patron's	14	42.00	28.95
___	Pa: 13778-0	Codrescu: Posthuman Dada Guide	6	16.95	11.95	___	Cl: 11515-3	Nickel: Francis Frith in Egypt	11	75.00	52.00
___	Cl: 14337-8	Codrescu: Whatever Gets You	6	22.95	15.95	___	Cl: 13907-4	Okuefuna: Dawn of the Color	10	49.50	
___	Pa: 13677-6	Coffin: Magnificent Buildings	21	39.50	27.95	___	Cl: 13930-2	Pastoureaux: Black	6	35.00	24.95
___	Cl: 13664-6			80.00	55.00	___	Cl: 09050-4	Pastoureaux: Blue	6	39.95	27.95
___	Cl: 14744-4	Cole: Ambitious Form	15	49.50	34.95	___	Pa: 01829-4	Pevsner: History of Building Types	3	45.00	30.95
___	Pa: 03691-5	Collins: Twelve Views of Manet's <i>Bar</i>	19	35.00	24.95	___	Cl: 13370-6	Poggi: Inventing Futurism	12	45.00	30.95
___	Cl: 14535-8	Conisbee: French Paintings	22	99.00	68.00	___	Cl: 978-0-894-68337-4	Pollard: Renaissance	23	99.00	68.00
___	Pa: 14384-2	Connolly: Portrait of a Priestess	17	35.00	24.95	___	Cl: 07057-5	Prettejohn: Pre-Raphaelites	18	65.00	
___	Cl: 12746-0			45.00	30.95	___	Pa: 14150-3	Prina: Architecture	3	29.95	20.95
___	Pa: 05067-6	Cropper/Dempsey: Nicolas Poussin	19	42.00	28.95	___	Pa: 13944-9	Robertson: Sargent and Italy	9	35.00	24.95
___	Pa: 14810-6	Cuno: Who Owns Antiquity?	7	18.95	12.95	___	Cl: 00918-6	Rosenberg: From Drawing	1	90.00	62.00
___	Cl: 13333-1	Cuno: Whose Culture?	7	24.95	16.95	___	Pa: 15018-5	Roy: Plum in the Golden Vase, v. 3	20	39.95	27.95
___	Pa: 12781-1	Cuno: Whose Muse?	7	21.95	14.95	___	Cl: 12534-3			75.00	52.00
___	Pa: 13874-9	Currid: Warhol Economy	4	19.95	13.95	___	Cl: 15043-7	Roy: Plum in the Golden Vase, v. 4	20	55.00	37.95
___	Cl: 11879-6	Dahlberg: Victor Regnault	10	78.50	55.00	___	Cl: 12047-8	Schwartz, et al.: Rackstraw Downes	9	62.50	43.95
___	Cl: 14018-6	Danticat: Create Dangerously	13	19.95	13.95	___	Cl: 13967-8	Schwitters: Lucky Hans	6	22.95	15.95
___	Cl: 14765-9	Davis: General Theory of Visual	4	55.00	37.95	___	Pa: 07442-9	Scully: Modern Architecture	3	39.95	27.95
___	Cl: 978-0-894-68216-2	De Grazia/Garberson	23	65.00	44.95	___	Cl: 13324-9	Sharpe: New York Nocturne	8	37.50	26.95
___	Cl: 14637-9	De Roy: Galapagos	11	29.95		___	Cl: 13762-9	Shaw/Nicholson: Princeton	17	49.50	
___	Cl: 978-0-521-47068-1	Distelberger, et al.	23	70.00	48.95	___	Pa: 09514-1	Shone: Art of Bloomsbury	18	39.95	27.95
___	Pa: 12782-8	Duus: Life of Isamu Noguchi	8	28.95	19.95	___	Pa: 13946-3	Silbergeld: Body in Question	20	30.95	21.95
___	Pa: 05004-1	Edwards: Noble Dreams	8	55.00	37.95	___	Pa: 14860-1	Silbergeld/Ching: Articulations	21	29.95	20.95
___	Cl: 978-0-894-68227-8	Eitner: French	23	110.00	75.00	___	Cl: 12568-8	Silbergeld/Ching: Persistence	21	60.00	41.95
___	Cl: 12594-7	Flood: Objects of Translation	16	45.00	30.95	___	Cl: 13019-4	Silver: Marketing Maximilian	14	57.50	39.95
___	Pa: 14997-4	Foster/Foster: Civilizations	16	16.95	11.95	___	Cl: 04873-4	Smith: Edward Steichen	10	65.00	44.95
___	Cl: 13722-3			26.95	18.95	___	Cl: 14283-8	Stansell: American Moderns	8	24.95	16.95
___	Cl: 15193-9	Freni/Zchomelidse: Meaning	15	49.95	34.95	___	Cl: 00698-7	Sterling, et al.: Lehman, v. 2	24	125.00	85.00
___	Cl: 14701-7	Fried: Moment of Caravaggio	1	49.50	34.95	___	Cl: 05719-4	Strickland: Saracens, Demons	15	82.50	57.50
___	Cl: 12480-3	Garber: Patronizing the Arts	4	24.95	16.95	___	Pa: 11577-1	Sultan: Chuck Close Prints	9	35.00	24.95
___	Cl: 04896-3	Golding: Paths to the Absolute	1	75.00	52.00	___	Cl: 11576-4			55.00	37.95
___	Pa: 07000-1	Gombrich: Art and Illusion	1	37.95	26.95	___	Pa: 01819-5	Sze: Mustard Seed Garden	20	45.00	30.95
___	Pa: 04999-1	Grabar: Mostly Miniatures	17	35.00	24.95	___	Cl: 12286-1	Taylor: Downtown Book	8	35.00	24.95
___	Cl: 13368-3	Greenough/Waggoner	10	55.00	37.95	___	Cl: 14886-1	Thomson: Gauguin	19	55.00	
___	Pa: 11965-6	Hambourg, et al.: Walker Evans	10	35.00	24.95	___	Cl: 09032-0	Thurman: Lehman, v. 14	24	140.00	97.00
___	Cl: 978-0-521-34016-8	Hand/Wolff	23	25.00	16.95	___	Cl: 978-0-894-68254-4	Torchia: American	23	95.00	65.00
___	Cl: 04872-7	Haverkamp-Begemann, et al.	24	145.00	100.00	___	Cl: 12678-4	Varneadoe: Pictures of Nothing	1	45.00	30.95
___	Cl: 978-0-521-41066-3	Hayes: British Paintings	23	75.00	52.00	___	Cl: 14534-1	Vendler: Last Looks, Last Books	1	19.95	13.95
___	Pa: 09052-8	Heller: Why a Painting Is Like a Pizza	13	19.95	13.95	___	Pa: 14824-3	Weinstein: Northern Arts	5	27.95	19.95
___	Cl: 05971-6	Hindman, et al.: Lehman, v. 4	24	140.00	97.00	___	Cl: 12544-2			55.00	37.95
___	Cl: 13808-4	Homer: Paris Letters of Eakins	9	35.00	24.95	___	Cl: 978-0-894-68348-0	Wheelock: Flemish	23	74.00	51.00
___	Cl: 14832-8	Horowitz: Art of the Deal	12	39.50	27.95	___	Cl: 09049-8	Wilkin/Guenther: Greenberg	13	62.50	43.95
___	Pa: 01003-8	Houri hane: Image and Belief	21	46.00	31.95	___	Cl: 14472-6	Williams: On Whitman	11	19.95	13.95
___	Cl: 01002-1			105.00	72.00	___	Pa: 14632-4	Wright: Essential Frank Lloyd Wright	3	24.95	16.95
___	Pa: 09991-0	Houri hane: Insights	21	45.00	30.95	___	Cl: 13318-8			49.95	34.95
___	Cl: 09990-3			82.50	57.50	___	Cl: 12937-2	Wright: Modern Architecture	3	29.95	20.95
___	Pa: 09547-9	Houri hane: King David	21	53.00	36.95	___	Pa: 14323-1	Yeazell: Art of the Everyday	15	24.95	16.95
___	Cl: 09546-2			105.00	72.00	___	Cl: 12726-2			52.50	36.95
___	Cl: 13956-2	Houri hane: Pontius Pilate	15	55.00	37.95						

Princeton's ISBN prefix is 978-0-691- unless otherwise noted

U.S. & CANADA

SEND ORDERS TO

Princeton University Press
c/o California/Princeton Fulfillment Services, Inc.
1445 Lower Ferry Road
Ewing, New Jersey 08618

ORDER TOLL-FREE

Telephone **1-800-777-4726**
(8:30 a.m. – 7:00 p.m., EST, weekdays)
FAX **1-800-999-1958** (24 hours)
orders@cpfsinc.com

WEB press.princeton.edu

SALES TAX

*NJ 7%; CA 9.25%; Canada GST 5%; Shipping charges to NJ: Add 7% sales tax. Princeton University Press remits GST to Revenue Canada. Your books will be shipped from inside Canada and you will not be assessed Canada Post's border handling fee.

SHIPPING & HANDLING

**Please add \$4.00 for the first book and \$1.00 for each additional book.

Please allow 3 weeks for shipping; publication dates of new books are identified and they will be shipped as soon as they are available.

BOOKS SUBTOTAL _____

Sales tax subtotal* _____

Shipping and handling** _____

TOTAL _____

PAYMENT METHOD

☐ Enclosed please find my check made payable to:
California/Princeton Fulfillment Services

Please charge my: ☐ Visa ☐ MasterCard

California/Princeton Fulfillment Services, Inc. does not accept American Express.

SEND MY ORDER TO

Name _____

Address _____

Bookstores may order using the contact information above or may contact Princeton University Press's sales department:

609 258 4877 (phone)

609 258 1335 (fax)

sales@press.princeton.edu

U.K., EUROPE, AFRICA & the MIDDLE EAST

POST ORDERS TO

Princeton University Press
Customer Service Operations
c/o John Wiley & Sons, Ltd.
1 Oldlands Way, Bognor Regis
West Sussex, PO22 9SA United Kingdom

PHONE ORDERS

Telephone Dial-Free (UK only) **0800 243407**
(Overseas orders) **+44 1243 843294**
FAX **+44 (0) 1243 843296**
cs-books@wiley.co.uk

BOOKS SUBTOTAL _____

Please add the following to your order to cover delivery of your books:*

Surface Mail Air Mail

£3.70 n/a UK _____

£5.35/€8.00 £12.75/€19.00 Europe _____

£7.75/\$13.95 £14.95/\$26.95** ROW _____

TOTAL _____

**Delivery time is dependent on country of destination. Delivery will be arranged by John Wiley & Sons Ltd. Alternatively, you may collect your orders by prior arrangement. We can also quote for delivery by courier (please email cs-books@wiley.co.uk for details).*

***Dollar cost applies to Rest of World (ROW) for those customers invoiced in dollars.*

PAYMENT METHOD

☐ Enclosed please find my cheque made payable to: John Wiley & Sons

Please charge my:

☐ Visa ☐ MasterCard ☐ American Express

Credit Card # _____

Card Security Code _____

Exp. Date _____

Signature _____

Telephone _____

BILLING ADDRESS (if different)

Prices are subject to change without notice.