

Cinema Journal

Journal of the Society for Cinema and Media Studies
www.cmstudies.org

The field of cinema and television studies is diverse, challenging, multi-cultural, and multi-disciplinary. **SCMS** brings together those who contribute to the study of film and television to facilitate scholarship and represent their professional interests, standards, and concerns.

UPCOMING CONTENTS INCLUDE:

Peter Flynn. How Bridget Was Framed: The Irish Domestic in Early American Cinema, 1895–1917

Eric Hoyt. Writer in the Hole: *Desny v. Wilder*, Copyright Law, and the Battle over Ideas

Valerie Wee. Visual Aesthetics and Ways of Seeing: Comparing *Ringu* and *The Ring*

Raz Yosef. Traces of War: Memory, Trauma, and the Archive in Joseph Cedar's *Beaufort*

Jennifer Frost. Hollywood Gossip as Public Sphere: Hedda Hopper, Reader-Respondents, and the Red Scare, 1947–1965

Christy L. Burns. Tarkovsky's *Nostalghia*: Refusing Modernity, Re-Envisioning Beauty

Subscription rates: Individual \$48, Institution \$138, Canada, add \$29, Other foreign, add \$44 (airmail)

Reply to:

University of Texas Press • Journals Division • Box 7819
Austin, Texas 78713-7819

Phone #512-232-7621, Fax # 512-232-7178
journals@uts.cc.utexas.edu/utpress/

Comparative Literature

The official journal of the American Comparative Literature Association

George E. Rowe, *editor*
Published quarterly

The oldest journal in its field in the United States, *Comparative Literature* explores issues in literary history and theory. Drawing on a variety of theoretical and critical approaches, the journal represents a wide-ranging look at the intersections of national literatures, global literary trends, and theoretical discourse.

To read a sample issue online, visit complit.dukejournals.org.

Subscribe today to receive *Comparative Literature*.

Online access, RSS feeds, and table-of-contents alerts are included with a print subscription (four issues each year).

Individuals: \$40

Students: \$28 (photocopy of valid student ID required)

Additional postage fees apply for international subscribers.

To order, please visit dukeupress.edu/complit.

SAQ
welcomes

new editor

Michael Hardt.

"Quite simply one of the best sources of new ideas in political thought, social motion, and human mentality."

—Andrew Ross, *New York University*

The *South Atlantic Quarterly* presents bold analyses of the current scene—national, cultural, intellectual—worldwide. Recent special issues include "Global Christianity, Global Critique," "Theory Now," and "Sovereignty, Indigeneity, and the Law."

In 2011 the journal will introduce a new section, "Against the Day," focusing on contemporary political events and modes of resistance.

Subscribe now.

Editor

Michael Hardt

Editorial Board

Srinivas Aravamudan

Ian Baucom

Rey Chow

Fredric Jameson

Ranjana Khanna

Wahneema Lubiano

Walter D. Mignolo

Fred Moten

Barbara Herrnstein Smith

Kenneth Surin

Robyn Wiegman

dukeupress.edu/saq

DUKE
UNIVERSITY PRESS

