

B L O O M S B U R Y

Linguistics

New Books Catalogue

January-June 2021

LISTEN NOW

BLOOMSBURY ACADEMIC

PODCAST

The Bloomsbury Academic Podcast is more than just a book talk. Each episode is its own unique forum, bringing Bloomsbury authors and experts to the front of the conversation and tackling key issues in today's culture, both in academia and beyond. This show is for everyone interested in expanding their learning outside the classroom and exploring the difficult discussions taking place in society every day.

The podcast covers a wide range of topics from each of our Bloomsbury Academic lists. Season one is now available on our website, Spotify, Apple Podcasts, or wherever it is you get your podcasts.

Contents

Discourse Analysis	3
Translation	3
World Englishes	3
Applied Linguistics	4
ELT	4
Linguistic Anthropology	5
Corpus Linguistics	5
Semiotics	6
Major Reference Works	6
Research Methods & Study Skills	7
Representatives, Agents & Distributors	9

EBooks

ePub and ePdf availability is listed under each book entry. See the website for details of vendors, or to purchase individual ebooks direct.

Review Copies

Email academicreviewus@bloomsbury.com (Americas)
/ academicreviews@bloomsbury.com (UK / Rest of World).

Standing Orders

Many series are available on standing order.
Please contact our trade ordering departments
(see pages 9 and 10).

Translation Rights

Available unless otherwise indicated.

Key to Symbols

Available on inspection / as exam copies: order online at
www.bloomsbury.com. To request any other PB or eBook,
email askacademic@bloomsbury.com (Americas) /
inspectioncopies@bloomsbury.com (UK / Rest of World).

Companion website or online resources available.

Available for institutions to purchase as Title by Title, discrete discipline
modules, or via Evidence Based Acquisition.

Now available via GOBI.

www.bloomsburycollections.com.

Bloomsbury Open Access

Selected research publications are available on open access.
For our policy or to publish OA, see
www.bloomsbury.com/openaccess.

Proposals

See **www.bloomsbury.com/academic/forauthors**.

Pricing and Availability

Whilst we try to ensure that prices, publication dates and other
details are correct on going to press, they are subject to change
without further notice.

Your data

For information on how we process your personal data please read
our Privacy Policy located at **www.bloomsbury.com/privacy-policy**.
You can unsubscribe or manage your preference at any time via
www.bloomsbury.com/newsletter or by emailing us at
academic@bloomsbury.com.

BLOOMSBURY COLLECTIONS

"...librarians who know their community will be able to add valuable editions to their eBook collection using this resource."
— **Library Journal**

Bloomsbury Collections offers excellence and originality in scholarship in the arts, humanities, and social sciences. Discover our ever-expanding eBook library that offers nearly 10,000 titles across 22 subject areas.

Bloomsbury Collections contributes innovative and forward-thinking scholarship to the global academic community. Comprised of titles from Bloomsbury as well as such prestigious imprints as The Arden Shakespeare, Methuen Drama, T & T Clark, and I.B. Tauris, Bloomsbury Collections provides rich and resourceful titles that offer the latest critical thought, incisive insight, and accessible overviews to a comprehensive collection of dynamic disciplines.

Subjects covered include:

Anthropology • Art & Visual Culture • Architecture • Biblical Studies • Classical Studies & Archaeology • Education • Design • Drama • Fashion • Film & Media • History • Law • Linguistics • Literary Studies • Middle East • Music & Sound • Philosophy • Photography • Politics & International Relations • Religious Studies • Sociology • Theology

Features and Benefits

- DRM free access
- Cite, share, and personalize content
- Mobile optimization for a tablet or smartphone
- Download and print chapter PDFs without restriction
- Unlimited concurrent access for students
- Search full text of titles; filter by date, series or subject
- No hosting fees

Available via perpetual access.

Collections are available as discrete discipline modules, Title by Title, or via Evidence Based Acquisition.

Available via GOBI

www.bloomsburycollections.com

BLOOMSBURY
DIGITAL RESOURCES

Free 30-day institutional trials are available now!

For more information, please contact:

Americas: OnlineSalesUS@bloomsbury.com

UK, Europe, Middle East, Africa, Asia: OnlineSalesUK@bloomsbury.com

Australia and New Zealand: OnlineSalesANZ@bloomsbury.com

An Introduction to Religious Language

Exploring Theolinguistics in Contemporary Contexts

Valerie Hobbs, University of Sheffield, UK

Religious language is all around us, embedded in advertising, politics and news media. This book introduces readers to the field of theolinguistics, the study of religious language. Investigating the ways in which people talk to and about God, about the sacred and about religion itself, it outlines the key methods required for examining religious language and considers why people make certain linguistic choices. Complete with discussion questions and comprehensive lists of further readings, this is the ideal introduction to the study of religious language.

UK January 2021 • US January 2021 • 240 pages
PB 9781350095748 • £26.99 / \$36.95 • HB 9781350095755 • £80.00 / \$110.00
ePub 9781350095762 • £24.29 / \$30.79
ePdf 9781350095779 • £24.29 / \$30.79
Bloomsbury Academic

European Identities in Discourse

A Transnational Citizens' Perspective

Franco Zappettini, University of Liverpool, UK

Offering a detailed example of multilevel linguistic analysis through the application of the discourse historical approach (DHA), this book provides a novel outlook on the construction of (European) identities using critical discourse analysis.

Approaching the analysis of European identities from underexplored bottom-up (participant-led) and transnational perspectives, this book highlights how transnational narratives of solidarity and the de-territorialisation of civic participation can impact the (re)imagination of the European community.

UK November 2020 • US November 2020 • 232 pages • 10 bw illus
PB 9781350199118 • £28.99 / \$39.95
Previously published in HB 9781350042988
ePub 9781350042971 • £85.50 / \$105.94
ePdf 9781350042995 • £85.50 / \$105.94
Series: Bloomsbury Advances in Critical Discourse Studies • Bloomsbury Academic

Systemic Functional Linguistics in Translation Studies

Edited by Mira Kim, University of New South Wales, Australia, Jeremy Munday, University of Leeds, UK, Zhenhua Wang, Shanghai Jiao Tong University, China & Pin Wang, Shanghai Jiao Tong University, China

Using the SFL dimensions of stratification, rank, axis and delicacy to show how languages are more similar or more different, this book critically assesses the interaction between SFL and translation studies. A team of leading experts investigate how intricate and wide-ranging translation questions can be explored through a detailed meaning- and function-oriented linguistic theory. Drawing on languages including Arabic, Chinese and Brazilian Portuguese, this book provides a stimulus for new work spanning the two fields and suggests directions for future research.

UK May 2021 • US May 2021 • 288 pages
HB 9781350091863 • £95.00 / \$128.00
ePub 9781350091887 • £79.16 / \$98.55
ePdf 9781350091870 • £79.16 / \$98.55
Series: Bloomsbury Advances in Translation • Bloomsbury Academic

Posthumanism and the Digital University

Texts, Bodies and Materialities

Lesley Gourlay, Institute of Education, University College London, UK

As digital technologies become increasingly central in our day-to-day lives, there have been profound changes to the ways in which we search for information, communicate with others, and express ourselves. Lesley Gourlay explores how this communication has altered higher education, and the effects that it is having on universities and the experiences of students. Applying a posthumanist framework, she furthers our understanding of how technology is affecting the primacy of the written text.

UK December 2020 • US December 2020 • 208 pages
HB 9781350038172 • £95.00 / \$130.00
ePub 9781350038189 • £85.50 / \$105.94
ePdf 9781350038196 • £85.50 / \$105.94
Bloomsbury Academic

Intralingual Translation of British Novels

A Multimodal Stylistic Perspective

Linda Pilière, Aix-Marseille University, France

This book explores the various ways that British novels, from children's fiction to travelogues and Book Prize winners, have been adapted and rewritten to be more culturally acceptable and accessible for the US market. From paratextual differences in cover, illustrations, typeface and footnotes to dialectal changes to lexis, tense, syntax and punctuation, Linda Pilière reveals the sociocultural and ideological pressures involved in intralingual translation and shows how the stylistic effects of such changes – including loss of meaning, voice, rhythm and word play – often result in a more muted American edition.

UK April 2021 • US April 2021 • 272 pages
HB 9781350151871 • £95.00 / \$130.00
ePub 9781350151895 • £85.50 / \$105.94
ePdf 9781350151888 • £85.50 / \$105.94
Series: Advances in Stylistics • Bloomsbury Academic

Metaphor in Language and Culture across World Englishes

Edited by Marcus Callies, University of Bremen, Germany & Marta Degani, University of Klagenfurt, Austria

Broadening the scope of research on conceptual metaphor at the nexus of language and culture, this book explores metaphor and figurative language as a characteristic of the many Englishes in the world. Chapters examine the key role of culture in the formation of variety-specific cognitive conceptualisations and the linguistic expression of metaphor and figurativity. They analyse a variety of naturalistic data and text types, such as online media, narratives, news reporting, political speeches and literary works, advancing the debate on the interplay of universal and culture-specific grounding of conceptual metaphor.

UK May 2021 • US May 2021 • 256 pages
HB 9781350157538 • £95.00 / \$130.00
ePub 9781350157552 • £85.50 / \$105.94
ePdf 9781350157545 • £85.50 / \$105.94
Series: Bloomsbury Advances in World Englishes • Bloomsbury Academic

Employing Linguistics

Thinking and Talking About Careers for Linguists

Anna Marie Trester, *Career Linguist, USA*

Using insights drawn from the experiences of professional linguists working in a range of domains, this book helps you recognize the value of your skills as a linguist in the job market. No matter

where you are in your career – just starting a first job or reflecting back on 30 years – this book provides an interpretive frame for thinking and catalyzing momentum about what comes next. Featuring activities, exercises and a review of career literature, it details the ways in which the powerful analytical skills cultivated by a background in linguistics can be employed in professional workspaces.

UK June 2021 • US June 2021 • 192 pages
PB 9781350137967 • £19.99 / \$26.95 • HB 9781350137950 • £65.00 / \$90.00
ePub 9781350137974 • £17.99 / \$22.16
ePdf 9781350137981 • £17.99 / \$22.16
Bloomsbury Academic

Social Networks in Language Learning and Language Teaching

Edited by Avary Carhill-Poza, *University of Massachusetts Boston, USA & Naomi Kurata, Monash University, Australia*

Presenting cutting-edge research on social networks and their applications in language teaching and language learning, this book explores

the relationships that mediate language learning in and out of classrooms. Chapters engage social network analysis to understand the role of instructional practices, socialization, motivation, language status, affinity, mobile communications technology, and language policies in the development of social resources for language learning.

UK January 2021 • US January 2021 • 272 pages
HB 9781350114258 • £95.00 / \$130.00
ePub 9781350114272 • £85.50 / \$105.94
ePdf 9781350114265 • £85.50 / \$105.94
Bloomsbury Academic

Study Abroad and the Second Language Learner

Expectations, Experiences and Development

Edited by Martin Howard, *University College Cork, Ireland*

Offering a timely update on approaches to and emerging issues in contemporary study abroad and second language acquisition (SLA) research, this book explores the linguistic development of language learners studying abroad. It investigates learner beliefs about study abroad, their experiences in relation to individual, cultural and social factors, and the nature of learner development while abroad on an intercultural and personal level. Chapters include various first and second language combinations in different geographical contexts, incorporating quantitative, qualitative and mixed-method approaches.

UK January 2021 • US January 2021 • 304 pages
HB 9781350104198 • £95.00 / \$130.00
ePub 9781350104211 • £85.50 / \$105.94
ePdf 9781350104204 • £85.50 / \$105.94
Bloomsbury Academic

Digital Games and Language Learning

Theory, Development and Implementation

Edited by Mark Peterson, *Kyoto University, Japan*, Kasumi Yamazaki, *University of Toledo, USA* & Michael Thomas, *University of Central Lancashire, UK*

Bringing together innovative research from an international team of contributors, this book provides a comprehensive overview of the use of digital games in computer-assisted language learning (CALL). The book outlines various rationales for using digital games, incorporating contemporary theories of second language acquisition. Chapters then draw on case studies from Europe and Japan to analyse in-game interaction, attitudes and participation in both institutional and out-of-classroom settings. Combining theory with practical application, this is a valuable resource for instructors, researchers and practitioners who are designing games or using them in their classrooms.

UK April 2021 • US April 2021 • 256 pages
HB 9781350133006 • £95.00 / \$130.00
ePub 9781350133020 • £85.50 / \$105.94
ePdf 9781350133013 • £85.50 / \$105.94
Series: Advances in Digital Language Learning and Teaching • Bloomsbury Academic

Teaching Pragmatics and Instructed Second Language Learning

Study Abroad and Technology-Enhanced Teaching

Nicola Halenko, *University of Central Lancashire, UK*

This book explores second language pragmatic development with a specific focus on two areas: classroom-based pragmatic instruction in the study abroad context, and using technology for developing and assessing pragmatic competence. It directly compares the effects of technology platforms and traditional paper-based tasks within the second language environment for developing pragmatic competence.

UK January 2021 • US January 2021 • 240 pages
HB 9781350097148 • £95.00 / \$130.00
ePub 9781350097162 • £85.50 / \$105.94
ePdf 9781350097155 • £85.50 / \$105.94
Series: Advances in Instructed Second Language Acquisition Research • Bloomsbury Academic

The Production-Comprehension Interface in Second Language Acquisition

An Integrated Encoding-Decoding Model

Anke Lenzen, *Paderborn University, Germany*

This book explores the relation between second language (L2) production and comprehension at the level of processing. Proposing an 'Integrated Encoding-Decoding Model' of SLA, Anke Lenzen presents the results of a comprehensive empirical study to demonstrate the extent to which the two modalities rely on shared representations and/or shared processes. Through this detailed analysis, she sheds new light on the cognitive architecture of human language processing and offers a deeper understanding of the mechanisms at work in the L2 acquisition process.

UK January 2021 • US January 2021 • 288 pages
HB 9781350148734 • £95.00 / \$130.00
ePub 9781350148758 • £85.50 / \$105.94
ePdf 9781350148741 • £85.50 / \$105.94
Bloomsbury Academic

Remaking Kichwa

Language and Indigenous Pluralism in Amazonian Ecuador

Michael Wroblewski, Grand Valley State University, USA

Investigating the efforts of the Kichwa of Tena, Ecuador to reverse language shift to Spanish, this book examines the ways in which indigenous

language can be revitalized and how creative bilingual forms of discourse can reshape the identities and futures of local populations. Based on deep ethnographic fieldwork among urban, periurban, and rural Kichwa communities, Michael Wroblewski explores adaptations to culture contact, language revitalization, and political mobilization through discourse to move the study of indigenous language into the globalized era and offer innovative reconsiderations of indigeneity, discourse, and identity.

UK February 2021 • US February 2021 • 224 pages

HB 9781350115552 • £85.00 / \$115.00

ePub 9781350115576 • £76.50 / \$94.85

ePdf 9781350115569 • £76.50 / \$94.85

Series: Bloomsbury Studies in Linguistic Anthropology • Bloomsbury Academic

Graphic Politics in Eastern India

Script and the Quest for Autonomy

Nishaant Choksi, Indian Institute of Technology-Gandhinagar, India

Combining semiotic theory with ethnographically grounded investigation, Nishaant Choksi highlights the centrality of script for Santali speakers' claims for indigenous autonomy in West Bengal, India. Based on extensive fieldwork in Jhilmili, Choksi explores the deployment of Santali scripts, including a newly created script called *Ol Chiki*, in village markets, the education system and in the circulation of print media. He shows how manipulating the linguistic landscape enables Santali speakers to scale their language on local, regional and national levels and in doing so, to contest Bengali-speaking upper castes' hegemony over public spaces.

UK March 2021 • US March 2021 • 224 pages • 40 bw illus

HB 9781350159587 • £85.00 / \$115.00

ePub 9781350159600 • £76.50 / \$94.85

ePdf 9781350159594 • £76.50 / \$94.85

Series: Bloomsbury Studies in Linguistic Anthropology • Bloomsbury Academic

Multilingual Environments in the Great War

Edited by Julian Walker, University College London, UK & Christophe Declercq, University College London, UK

Exploring the differing ways in which language has been used to try to make sense of the First World War, this book develops a transnational viewpoint

of the experience of war. Taking the study of the First World War far beyond the Western Front, chapters examine experiences in Africa, Armenia, post-war Australia, Russia and Estonia, and in a variety of contexts, from prisoner-of-war and internment camps to food queues and post-war barracks. The book brings together language experiences of conflict from both combatants and the home front, connecting language and literature with linguistic analysis of the immediacy of communication.

UK April 2021 • US April 2021 • 288 pages

HB 9781350141346 • £95.00 / \$130.00

ePub 9781350141360 • £85.50 / \$105.94

ePdf 9781350141353 • £85.50 / \$105.94

Bloomsbury Academic

Multilingualism in the Public Space

Empowering and Transforming Communities

Edited by Robert Blackwood, University of Liverpool, UK & Deirdre Dunlevy, Queen's University Belfast, UK

Bringing together researchers from across Europe, this book explores sociolinguistic perspectives on multilingualism. With specific emphasis on

identity, diversity, and social cohesion, chapters focus explicitly on the potential of this phenomenon to empower individuals, groups, and communities. Understanding 'public space' in broad terms, the book investigates domains such as education, online, and the linguistic landscape. In so doing, it explores how multilingualism can empower people from a range of perspectives, including memorialisation, onomastics, direct action, linguistic rights, migration, and educational play.

UK May 2021 • US May 2021 • 288 pages • 10 bw illus

HB 9781350186590 • £95.00 / \$130.00

ePub 9781350186613 • £85.50 / \$105.94

ePdf 9781350186606 • £85.50 / \$105.94

Bloomsbury Academic

Multi-Dimensional Analysis

Research Methods and Current Issues

Edited by Tony Berber Sardinha, São Paulo Catholic University, Brazil & Marcia Veirano Pinto, São Paulo Catholic University, Brazil

Exploring both quantitative and qualitative approaches, this book provides a comprehensive guide to the statistical methods in Multi-

dimensional Analysis (MDA) and its key elements, such as corpus building, tagging, and tools. The major goal is to explain the steps involved in the method so that readers may better understand this complex research framework and conduct MD research on their own.

UK September 2020 • US September 2020 • 278 pages • 120 bw illus

PB 9781350190405 • £28.99 / \$39.95

Previously published in HB 9781350023826

ePub 9781350023840 • £85.50 / \$105.94

ePdf 9781350023833 • £85.50 / \$105.94

Bloomsbury Academic

Transgender Identities in the Press

A Corpus-based Discourse Analysis

Angela Zottola, Aston University, UK

Analysing a corpus of articles collected from English-language newspapers in the UK and Canada, this book critically explores the linguistic cues and patterns used by the print media in their representation of trans people. Zottola focuses on the semantic categories of representation associated with transgender identities, using Critical Discourse Analysis to investigate how the way the press represents this topic influences readers and their understanding of the major debates. Using a mixture of quantitative and qualitative methods, the book casts light on the complex picture of press language during a period of social change and increasing awareness.

UK February 2021 • US February 2021 • 240 pages

HB 9781350097544 • £95.00 / \$130.00

ePub 9781350097568 • £85.50 / \$105.94

ePdf 9781350097551 • £85.50 / \$105.94

Bloomsbury Academic

Who Understands Comics?

Questioning the Universality of Visual Language Comprehension

Neil Cohn, *Tilburg University, The Netherlands*

Combining recent advances from linguistics, cognitive science, and clinical psychology, this book argues that visual narratives involve greater complexity and require a lot more decoding than

widely thought. Although increasingly used beyond the sphere of entertainment as materials in humanitarian, educational, and experimental contexts, Neil Cohn demonstrates that their universal comprehension cannot be assumed. Bringing together a rich but scattered literature on how people comprehend, and learn to comprehend, a sequence of images, this book coalesces research from a diverse range of fields into a broader interdisciplinary view of visual narrative to ask: Who Understands Comics?

UK November 2020 • US November 2020 • 256 pages • 40 bw illus
PB 9781350156043 • £24.99 / \$34.95 • HB 9781350156036 • £75.00 / \$100.00
ePub 9781350156050 • £22.49 / \$28.32
ePdf 9781350156067 • £22.49 / \$28.32
Bloomsbury Academic

The End of the Circus

Evolutionary Semiotics and Cultural Resilience

Paul Bouissac, *University of Toronto, Canada*

This book analyses two features of the traditional circus that have come under increasing attack since the mid-20th century: the use of wild animals in performance and the act of clowning.

Positioning this socio-cultural change within the broader perspective of evolutionary semiotics, renowned circus expert Paul Bouissac examines the decline of the traditional circus and its transformation into a purely acrobatic spectacle, brought into the fold of mainstream popular entertainment. Questioning the survival of this new circus and the likely resurgence of its traditional forms, this book marks the culmination of Bouissac's ground-breaking work on the circus.

UK June 2021 • US June 2021 • 256 pages • 40 b/w illus
HB 9781350166493 • £95.00 / \$130.00
ePub 9781350166516 • £85.50 / \$105.94
ePdf 9781350166509 • £85.50 / \$105.94
Bloomsbury Academic

Computational Semiotics

Jean-Guy Meunier, *University of Quebec in Montreal, Canada*

Can semiotics and computers be compatible?

Can computation advance semiotics by giving the theory of signs a more scientific basis? This book tackles these questions head on and shows how semiotics can build the same type of conceptual,

formal, and computational models as other scientific projects, opening up a rich domain of inquiry toward the formal understanding of semiotic artifacts and processes. Examining how pairing semiotics with computation can bring more methodological rigor and logical consistency to the epistemic quest for the forms and functions of meaning, this book offers a new cutting-edge, model-driven theory to the field.

UK April 2021 • US April 2021 • 240 pages • 20 bw illus
HB 9781350166615 • £95.00 / \$130.00
ePub 9781350166639 • £85.50 / \$105.94
ePdf 9781350166622 • £85.50 / \$105.94
Series: Bloomsbury Advances in Semiotics • Bloomsbury Academic

Bloomsbury World Englishes

3-Volume Set

Edited by Mario Saraceni, University of Portsmouth, UK

Bloomsbury World Englishes is an essential three-volume reference resource which presents a modern variationist approach to research in Englishes across the globe. With volumes dedicated to research paradigms, language ideologies, and pedagogies, this collection moves the focus from traditional descriptive research on formal national state varieties to recognize the breadth of variation within any community of speech. International experts cover a diverse range of varieties and contexts, offering a more accurate understanding of English around the world.

Special introductory offer (valid up to three months after publication): £420.00 / \$570.00

UK June 2021 • US June 2021 • 3 vols • c. 1,104 pages
HB Pack 9781350072022 • £465.00 / \$635.00
40 b/w images
Bloomsbury Academic

Decolonizing Methodologies

Research and Indigenous Peoples

Linda Tuhiwai Smith, University of Waikato, New Zealand

To the colonized, the term 'research' is conflated with European colonialism; the ways in which academic research has been implicated in the throes of imperialism remains a painful memory.

This updated essential volume explores intersections of imperialism and research - specifically, the ways in which imperialism is embedded in disciplines of knowledge and tradition as 'regimes of truth.'

Concepts such as 'discovery' and 'claiming' are discussed and an argument presented that the decolonization of research methods will help to reclaim control over indigenous ways of knowing and being.

Includes a new chapter on indigenous movements since the 1999 1st edition and a collection of indigenous poetry.

UK May 2021 • US May 2021 • 256 pages
PB 9781786998132 • £21.99 / \$29.95 • HB 9781786998125 • £65.00 / \$90.00
ePub 9781786998163 • £19.79 / \$24.63
ePdf 9781786998149 • £19.79 / \$24.63
Zed Books

BLOOMSBURY RESEARCH METHODS

Launching December 2020

COMMUNITY STUDIES	Graham Crow	
DIARY METHOD	Ruth Bartlett & Christine Milligan	
GIS	Nick Bearman	
INCLUSIVE RESEARCH	Melanie Nind	
QUANTITATIVE LONGITUDINAL DATA ANALYSIS	Vernon Gayle & Paul Lambert	
RHYTHMANALYSIS	Dawn Lyon	

Refresh your research: [Bloomsbury.com/research-and-study](https://www.bloomsbury.com/research-and-study)

9781474282949 | Oct 2017 | £24.99

9781350046948 | May 2019 | £21.99

9781849669733 | Nov 2014 | £19.99

9781350085237 | Aug 2020 | £19.99

BLOOMSBURY ACADEMIC

BLOOMSBURY OPEN ACCESS

Did you know we publish Open Access? We have one of the largest Open Access book portfolios, in a wide range of humanities subjects, available through our rapidly expanding programme. Our mission is to disseminate the highest quality content to the widest possible audience. We want to make things as simple as possible with transparency and a speedy decision from an expert team.

WE PROVIDE SERVICES FOR

- New and previously published titles
- Long and short form monographs
- Edited collections
- Green and Gold Open Access

WHY US?

- Global readership and maximum discoverability
- Quality editorial service and rigorous peer review
- Global distribution with personalised author care
- Expert global marketing and sales
- Compliance with funder requirements
- Print formats also available

INTERESTED?

Need more information or advice about funding?
Get in touch, we're here to help.

Visit **[Bloomsbury.com/openaccess](https://www.bloomsbury.com/openaccess)**

Bloomsbury Publishing Plc

50 Bedford Square
London, WC1B 3DP
T +44 (0)20 7631 5600
F +44 (0)20 7631 5800
E academic@bloomsbury.com

Orders & Customer Services (excluding ZED Books)

Macmillan Distribution Ltd (MDL)
Cromwell Place
Hampshire International Business Park
Lime Tree Way
Basingstoke, Hampshire
RG24 8YJ, UK
T +44 (0)1256 302692
(UK Customer Services)
T +44 (0)1256 302890
(Export Customer Services)
E orders@macmillan.co.uk
(UK Trade Orders)
E direct@macmillan.co.uk
(UK Non-Trade Orders)
E exportorders@macmillan.com
(Export Orders)

ZED Books only

NBNi.Orders@ingramcontent.com
(UK orders)
NBNi.Cservs@ingramcontent.com
(General Customer Service Queries)

Matthew Emery
Head of Academic Sales, UK & Export
Bloomsbury Publishing Plc
M +44 (0)7979 524704
E matthew.emery@bloomsbury.com

Jasmin Atkins
Academic Sales Assistant
Bloomsbury Publishing Plc
T +44 (0)2076 315865
E jasmin.atkins@bloomsbury.com

UK AND IRELAND

Matthew Emery
Head of Academic Sales, UK & Export
Bloomsbury Publishing Plc
M +44 (0)7979 524704
E matthew.emery@bloomsbury.com

Sarah Ailsby
Academic Sales Manager
Bloomsbury Publishing Plc
M +44 (0)7824 435717
E sarah.ailsby@bloomsbury.com

Ireland

Louise Dobbin
Repforce Ireland
T +353 1634 9924
E info@repforce.ie

EUROPE

Bianca Belcher
Academic Sales Manager
Bloomsbury Publishing Plc
T +44 (0)2074 629204
E Bianca.Belcher@bloomsbury.com

Central and Eastern Europe

Jacek Lewinson
Nowogrodzka 18m.20
PL-00-511 Warszawa
Poland
M +48 (0)502 603290
E jacek@jaceklewinson.com

Denmark, Finland, Iceland, Norway, and Sweden

Colin Flint Ltd
26 Harvey Goodwin Avenue
Cambridge
CB4 3EU, UK
T +44 (0)1223 565052
E ben@colinflintltd.co.uk

Austria, Cyprus, Greece, and Israel

Philip Tyers
Tyers Book Sales Ltd
Menemenis 1-3A
14231 Nea Ionia
Athens, Greece
T +30 210 300 6384
M +30 697 755 8872
E philip@ptyers.com

Spain, Portugal, and Gibraltar

Iberian Book Services
Sector Islas, 12, 1B
28760 Tres Cantos
Madrid, Spain
T +34 91 8034918
F +34 91 8035936
E cprout@iberianbookservices.com

AFRICA

Southern Africa (Lesotho, Botswana, Namibia, Republic of South Africa, and Swaziland)

Jonathan Ball Publishers
PO Box 33977
Johannesburg 2043
South Africa
T +27 21 469 8900
F +27 21 469 8901
E academic@jonathanball.co.za

Rest of Africa

Tula Publishing Ltd
Wychwood House, 14
Hanborough Business Park
Witney, OX29 8LH, UK
T +44 (0)1993 886719
E julian@tulapublishing.co.uk

MIDDLE EAST AND NORTH AFRICA

Adam Wills
Academic Sales Manager
Bloomsbury Publishing Plc
M +44 (0)7710 307264
E adam.wills@bloomsbury.com

ASIA

Hong Kong, Japan, Taiwan, and Vietnam

Chris Cheung
International Sales Manager
Bloomsbury Publishing Plc
E chris.cheung@bloomsbury.com

China

April Zheng
International Sales Representative
Bloomsbury Publishing Plc
T +86 135 2056 3987
E april.zheng@bloomsbury.com

South East Asia

Inez Maria
International Sales Representative
Bloomsbury Publishing Plc
E inez.maria@bloomsbury.com

Pakistan

M. Anwer Iqbal
Book Bird
Lower Ground 36B Abdalians Society
Nazaria - e - Pakistan Avenue
Lahore 54770, Pakistan
T +92 42 3595 6161
M +92 313 846 4747
E anwer.bookbird@gmail.com

South Korea

Information and Culture Korea
473-19 Seokyo-dong Mapo-ku
Seoul 121-842
South Korea
T +822 3141 4791
F +822 3141 7733
E cs.ick@ick.co.kr

Philippines

CRW Marketing Services for Publishers,
Inc
4 Topaz Road, Ortigas Greenheights
Taytay, Rizal, Philippines 1920
T +63 (0)2584 8448
E crwmarketing@pltdtdsl.net

Mongolia

Internom LLC
Inter Office, Amar's street-4
Sukhbaatar district, 14200 Ulaanbaatar
Mongolia
T +97 (0)6757 77700
E service@internom.mn

DIGITAL PLATFORMS

- UK AND ROW

Marketing, Sales, and Editorial Offices
50 Bedford Square
London, WC1B 3DP
T +44 (0)2076 315600
E onlinesalesuk@bloomsbury.com

Australia, Cambodia, Fiji, Indonesia, Japan, Malaysia, Myanmar, New Zealand, Papua New Guinea, Philippines, Singapore, Thailand, and Vietnam

Jo Deakin
Head of Digital Sales, Asia Pacific & India
T +65 (0)9131 1810
E jo.deakin@bloomsbury.com

China, Hong Kong, Korea, Mongolia, and Taiwan

Leo Luo
Sales Manager, Greater China, Korea,
Mongolia
T +86 (0)13501 963732
E leo.luo@bloomsbury.com

India, Sri Lanka, Nepal, Bhutan, and Bangladesh

Vinod Shihani
Sales Manager, Digital Division
T +91 (0)1140 574954/57 ext. 21
M +91 (0)9953 412465
E vinod.shihani@bloomsbury.com

England

Lewis Conlin
Institutional Sales Manager
T +44 (0)7725 218266
E lewis.conlin@bloomsbury.com

Ireland, Northern Ireland, Wales, and F.E. Colleges England

Katie Thomas
Sales Representative
T +44 (0)1865 587508
E katie.thomas@bloomsbury.com

Scandinavia, Rest of Europe, Russia & Former CIS States, Middle East, Africa, Spain, and Portugal

Imogen Poole
Institutional Sales Manager
T +44 (0)2076 315829
E imogen.poole@bloomsbury.com

Germany, Austria, and Switzerland

Isabel Rollings
Institutional Sales Manager
E isabel.rollings@bloomsbury.com

Scotland, France, and Benelux

Emily Higgins
Institutional Sales Manager
T +44 (0)2076 315819
M +44 (0)7715 851876
E emily.higgins@bloomsbury.com

BLOOMSBURY OFFICES WORLDWIDE

India, Bangladesh, Nepal, and Sri Lanka

Bloomsbury Publishing India Pvt. Ltd.
DDA Complex, LSC, Building No. 4, 2nd
Floor, Pocket C-6&7, Vasant Kunj
New Delhi 110070
T +91 11 4057 4957 / +91 11 4057 4954
E academic-in@bloomsbury.com

Australia and New Zealand

Bloomsbury Publishing Pty Ltd
Level 6 387 George St
Sydney 2000 NSW
Australia
T +61 (0)288 204900
E au@bloomsbury.com
www.bloomsbury.com/au

Canada

Please direct any queries to
askacademic@bloomsbury.com

USA

Bloomsbury Publishing
1385 Broadway, 5th Floor
New York, NY, 10018 USA
T +1 (0)2124 195407
E askacademic@bloomsbury.com

Latin America, the Caribbean, and Mexico

Kirby Pendergast
Higher Education Sales Representative
T +1 212 419 5354
E kirby.pendergast@bloomsbury.com

For all other international queries please
contact exportorders@bloomsbury.com

RIGHTS

Jenny Redhead
Senior Rights Manager
Asia and South East Asia, Spain, and
Spanish Latin America
E jenny.redhead@bloomsbury.com

Alison Faulkner
Rights Manager
Brazil, Central and Eastern Europe,
Germany, Greece, Italy, The Netherlands,
Portugal, and Audio
E alison.faulkner@bloomsbury.com

Sinead Tully
Rights Manager
France, Middle East, Nordic Countries,
Russia, Turkey, and Ukraine
Visual Arts - all territories
E sinead.tully@bloomsbury.com

USA**Marketing, Sales, and Editorial Offices**

Bloomsbury USA
1385 Broadway, 5th Floor
New York, NY 10018
T +1 212-419-5300
E askacademic@bloomsbury.com

Orders and Customer Service

Bloomsbury USA
MPS/BUSA Orders
16365 James Madison Highway
Gordonsville, VA 22942
T +1 888-330-8477
F +1 800-672-2054
E orders@mpsivirginia.com
E customerservice@mpsivirginia.com

Wholesale & Retail Sales

Mathew Nichols
Sales Manager
T +1 206-408-8418
E mathew.nichols@bloomsbury.com

For bookshop sales inquiries please contact
academicsales@bloomsbury.com

CANADA

KJ Jarboe
Account Manager
T +1 212-419-5402
E kj.jarboe@bloomsbury.com

MEXICO, CENTRAL AND SOUTH AMERICA, AND THE CARIBBEAN

Kirby Pendergast
Higher Education Sales Representative
T +1 212-419-5354
E kirby.pendergast@bloomsbury.com

ADOPTION SALES**AL, AZ, CA, DC, DE, GA, KY, MD, MS, NE, NJ, OK, SC, TN**

Karlana Haase
Account Manager
T +1 212-419-5299
E karlena.haase@bloomsbury.com

FL, ID, KS, MN, MO, MT, NY, OR, WA, WI, WY

KJ Jarboe
Account Manager
T +1 212-419-5402
E kj.jarboe@bloomsbury.com

AK, AR, IA, IN, LA, ME, ND, NH, OH, SD, TX, VT, WV

Athena Pult
Higher Education Sales Representative
T +1 212-419-5306
E athena.pult@bloomsbury.com

CO, CT, HI, IL, MA, MI, NC, NM, NV, PA, RI, UT, VA

Kirby Pendergast
Higher Education Sales Representative
T +1 212-419-5354
E kirby.pendergast@bloomsbury.com

Director, US Sales and Global Digital Sales + Marketing

Lenny Allen
T +1 646-689-4401
E lenny.allen@bloomsbury.com

For all academic publicity and marketing inquiries:
academicreviewUS@bloomsbury.com

DIGITAL PLATFORMS – THE AMERICAS

Marketing, Sales, and Editorial Offices
Bloomsbury USA
1385 Broadway, 5th Floor
New York, NY 10018
T +1 212-419-5300
Trials and enquiries: OnlineSalesUS@bloomsbury.com

Matt Buser
Associate Sales Director, Americas
Bloomsbury Publishing
T 646-689-2654
E Matt.Buser@bloomsbury.com

Alberta, Arkansas, Delaware, Kentucky, Louisiana, Manitoba, Maryland, Minnesota, New Brunswick, New Jersey, North Carolina, Nova Scotia, Quebec, Tennessee, Virginia, West Virginia

Katie Bennett
Account Manager
T 646-946-3400
E Katie.Bennett@bloomsbury.com

Alaska, Arizona, British Columbia, California, Hawaii, Montana, Nevada, New Mexico, North Dakota, Nunavut, Oklahoma, Saskatchewan, South Dakota, Utah, Wyoming, Yukon & NW Territories

Scott Bloom
Senior Account Manager
T 760-323-7937
E Scott.Bloom@bloomsbury.com

Idaho, Illinois, Indiana, Iowa, Maine, Massachusetts, Nebraska, New Hampshire, Oregon, Rhode Island, Vermont, Washington

Kristina Jutzi
Senior Account Manager
T 603 464-0306
E Kristina.Jutzi@bloomsbury.com

Colorado, Connecticut, Florida, Georgia, Kansas, Missouri, Ohio, Ontario, Pennsylvania, Wisconsin

Melissa Mazza
Account Manager
T 646-689-2416
E Melissa.Mazza@bloomsbury.com

Alabama, Michigan, Mississippi, New York, South Carolina, Texas, Washington, DC

Andrew Robbins-Pollack
Senior Account Manager
E Andrew.Robbins-Pollack@bloomsbury.com

BLOOMSBURY OFFICES WORLDWIDE**UK and Rest of World**

Bloomsbury Publishing Plc
50 Bedford Square
London
WC1B 3DP
T +44 (0)20 7631 5600
E academic@bloomsbury.com

Orders & Customer Services

Macmillan Distribution Ltd (MDL)
Cromwell Place
Hampshire International Business Park
Lime Tree Way
Basingstoke
Hampshire
RG24 8YJ
T +44 (0)1256 302692 (UK Customer Services)
T +44 (0)1256 302890 (Export Customer Services)
E orders@macmillan.co.uk (UK Trade Orders)
E direct@macmillan.co.uk (UK Non-Trade Orders)
E exportorders@macmillan.com (Export Orders)

India, Bangladesh, Nepal and Sri Lanka

Bloomsbury Publishing India Pvt. Ltd.
DDA Complex, LSC, Building No.4, Second Floor,
Pocket C-6&7, Vasant Kunj
New Delhi 110070
T +91 11 40574957, +91 11 40574954
E academic-in@bloomsbury.com

Australia and New Zealand

Bloomsbury Publishing Pty Ltd
Level 6
387 George St
Sydney 2000 NSW
Australia
T +61 2 8820 4900
E au@bloomsbury.com
www.bloomsbury.com/au

RIGHTS

Jenny Redhead
Senior Rights Manager
Asia and South East Asia, Spain and Spanish Latin America
E: jenny.redhead@bloomsbury.com

Alison Faulkner
Rights Manager
Brazil, Central and Eastern Europe, Germany, Greece, Italy, The Netherlands, Portugal, Audio
E: alison.faulkner@bloomsbury.com

Sinead Tully
Rights Manager
France, Middle East, Nordic Countries, Russia, Turkey, Ukraine
Visual Arts – all territories
E: sinead.tully@bloomsbury.com

DIGITAL SOLUTIONS FOR RESEARCH AND LEARNING

All resources are available for free trials for your library

BLOOMSBURY
DIGITAL RESOURCES

www.bloomsburydigitalresources.com

 @BloomsburyLing
 Bloomsbury Academic

www.bloomsbury.com

