

Cambridge Core

ebook Publishing Partners

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press are pleased to be able to provide access to ebooks from world-renowned publishers via Cambridge Core. These titles cover subjects from all disciplines across the fields of science, technology and medicine as well as humanities and social sciences.

Making a unique contribution to the world of scholarship, our ebook partner publishing programme integrates key academic content on one platform. It offers all users a new dimension of access and usability, supporting and enhancing research. Access to these publishing partner's titles through Cambridge Core is available to libraries worldwide under a number of concise and flexible models to provide access to the best research available.

Contents

- | | |
|--|---|
| 03 Anthem Press | 10 Intersentia |
| 04 Boydell & Brewer | 11 Jagiellonian University Press |
| 05 Edinburgh University Press | 12 Liverpool University Press |
| 06 Emirates Center for Strategic Studies and Research | 13 Royal Economic Society |
| 07 Facet Publishing | 14 Unisa Press |
| 08 Foundation Books | 15 University of Adelaide Press |
| 09 Institute of Southeast Asian Studies | 16 Wits University Press |
| | 17 Purchasing Models |

Anthem Press (440 titles)

Anthem Press is a distinguished independent publishing house with a strong international focus, pioneering a distinctive approach to the publishing of important works across a wide range of subjects. There is rich content for academics, area specialists, researchers, students, professionals and general readers. The list is international in scope and consists of leading authors ranging from academics making original contributions in the humanities, social sciences to highly-regarded journalists and school teachers.

Anthem Press relish the individuality and breadth of their published interests - being entirely independent, Anthem Publishers are free to pursue ideas and inspirations; they will continue to build on their reputation for scholarship, innovative publishing and the very highest standards of book production.

Many books are published in association with a wide variety of other organisations, including scholarly international institutes, non-governmental organisations, financial institutions and other publishers around the world.

Key subjects

Economics (45 titles)

- Economic development & growth – 22 titles

Politics and International Relations (43 titles)

- General politics – 26 titles

History (58 titles)

- South Asian history – 19 titles

Key titles

Sustainability is the New Advantage

Peter McAteer

During the last 150 years, we have stressed the oceans, warmed the planet and overextended almost every natural resource. To create real change will require a generation of leaders and businesses that think and act differently. 'Sustainability is the New Advantage' identifies the skill sets, best practices, and new ideas needed to teach a new generation to start, grow, and manage sustainable organizations.

9781783089475 • May 2019

Food Insecurity and Revolution in the Middle East and North Africa

Habib Ayeub and Ray Bush

This text examines the political economy of agrarian transformation with case studies of Egypt and Tunisia. It critiques the dominant tropes of food security offered by the international financial institutions and promotes the importance of small-scale family farming in developing sustainable food sovereignty.

9781785270888 • October 2019

Boydell & Brewer (1,583 titles)

Boydell & Brewer publishes and distributes across the humanities including history, literature, music and the arts. A high-quality group of specialist lists cover subjects from medieval to modern history, from cultural studies to political theory across Africa to America.

Essential reading for academics, specialists and learned institutions around the world and include long-standing imprints such as James Currey, Tamesis and Camden House as well as an established publishing partnership with the University of Rochester Press.

Key subjects

History (652 titles)

- African history – 76 titles
- European history – 70 titles
- History of Britain – 73 titles

Literature (621 titles)

- Anglo-Saxon & Medieval literature – 215 titles
- European literature – 86 titles

Key titles

Things that didn't happen

John McTague

An innovative exploration of fake news and alternative reality in the late Stuart and early Hanoverian political and literary culture, from the Popish Plot and the South Sea Bubble to the Dunciad.

9781787445192 • October 2019

Dedicating Music 1785–1850

Emily H. Green

A synchronic study that highlights the importance of printed packaging, rather than notes on the page, to the complex relationship between composers, publishers, and consumers of music.

9781787444478 • September 2019

Edinburgh University Press (691 titles)

EDINBURGH
University Press

Edinburgh University Press is Scotland's premier scholarly publisher of academic books and journals and one of the leading university presses in the UK.

Founded over 50 years ago, Edinburgh University Press publishes around 130 books a year in the humanities and social sciences and has a portfolio of around 40 academic journals.

All new books and journals are assessed by the Edinburgh University Press Committee – an expert team of scholars from the University who specialise in the published subjects, which exhibit the highest academic standards.

Key subjects

Literature (209 titles)

- Literary theory – 100 titles

Politics and International Relations (91 titles)

- Political theory – 60 titles

Other

- Film, media, mass communication – 137 titles
- Islam – 44 titles

Key titles

The politics of Kathy Acker

Emilia Borowska

This study brings the radicalism of Acker's politics back to life. Moving beyond conventional accounts of her postmodernism, it explores her work as a continuation of the historical avant-garde and examines how she took moments and movements from modern history, including Russian nihilism, Spanish anarchism and the global revolts of the 1960s, to create her own political agenda.

9781474424660 • December 2019

Global Justice and Climate Governance

Alix Dietzel

This book evaluates the global response to climate change from a cosmopolitan justice perspective. Going above and beyond existing studies, Dietzel neatly illustrates that climate justice theory can be used to normatively assess and compare both state (multilateral) and non-state (transnational) climate change governance or, in other words, that theory and practice can be bridged.

9781474437936 • October 2019

The Emirates Center for Strategic Studies and Research (ECSSR) (12 titles)

مركز الإمارات للدراسات والبحوث الاستراتيجية
The Emirates Center for Strategic Studies and Research

The ECSSR is a think tank based in Abu Dhabi, The United Arab Emirates. His Highness Sheikh Khalifa bin Zayed Al Nahyan, the President of the United Arab Emirates (UAE), established the ECSSR in 1994. It is a premier institution of its kind in the Middle East, which has set new benchmarks of excellence and expertise in the field of strategic studies and research.

The ECSSR was established to promote scientific research methodology and encourage academic traditions in society. The Center conducts studies that serve current and future state policies; they also assess public opinion trends, prepare research reports and provide advice on matters such as draft laws and regulations.

As a publishing house, the ECSSR has published over 1000 Arabic and English publications which are both original and translated works covering various political, economic, social and informational fields.

Access content on Cambridge Core published up until December 2014.

Key subjects

Economics

Politics & international relations

Area studies

Key titles

The Future of Education in the UAE

Emirates Center for Strategic Studies and Research

This book is based on the proceedings of the Fourth Annual Education Conference of the Emirates Center for Strategic Studies and Research (ECSSR), entitled 'The Future of Education in the UAE: Innovation & Knowledge Production' in September 2013. The aim of the Conference was to raise awareness of the growing importance of investment in human capital to build a knowledge-based society, values of citizenship, and the creation of skilled workforce to achieve sustainable development and the ability to compete globally.

9789948230151 • November 2014

Labor Mobility

An Enabler for Sustainable Development

Emirates Center for Strategic Studies and Research

With the rise of attention paid to the subject of migrant workers in the Gulf and controversy surrounding the conditions in which these migrants work and live, labor mobility has become a significant aspect of GCC economic development. This book offers vital research for those in economic development and the study of labor in the Middle East.

9789948147374 • September 2014

Facet Publishing (178 titles)

Facet Publishing is the commercial publishing and bookselling arm of CILIP: the library and information association. CILIP is the leading publisher of academic and professional books for library and information professionals, students and researchers of library and information science and archivists, records managers and the cultural heritage community globally.

The Facet brand is recognised as the home of quality content for professionals working in research. The team pays great attention to detail guiding authors to formulate books that are market oriented and fit for purpose.

Key subjects

Law (114)

Computer Science (105)

Key titles

The KM Cookbook

Chris J. Collison, Paul J. Corney, Patricia Lee Eng

The KM Cookbook serves up a menu of success stories and strategies for organisations wanting to know more about Knowledge Management Standard ISO 30401 – whether they intend to pursue certification, or simply seek to use it as a framework to review their existing programme and strategy.

9781783304332 • October 2019

Partners for Preservation

Jeanne Kramer-Smyth

Who could be partners to archivists working in digital preservation? This book features chapters from international contributors from diverse backgrounds and professions discussing their challenges with and victories over digital problems that share common issues with those facing digital preservationists. The only certainty about technology is that it will change.

9781783303496 • June 2019

Foundation Books (113 titles)

Foundation Books, an imprint of Cambridge University Press India Pvt. Ltd., publishes original academic and educational books in the English language that focus on India, Pakistan, Nepal, Bangladesh, Bhutan, Sri Lanka and Maldives.

Many of the books published under the imprint 'Foundation Books' are used in universities and schools across the Subcontinent.

Access content on Cambridge Core published up until December 2014.

Key subjects

Earth & environmental science (10 titles)

Politics and International Relations (17 titles)

History (22 titles)

Key titles

A Struggle for Identity: Muslim Women in United Provinces

Firdous Azmat Siddiqui

This book is an attempt to understand the social and economic profile of Muslim women in India and to shed light on the conditions of Indian Muslim women in the United Province particularly after 1857. This period is significant for Muslim society as it was undergoing social and economic transition especially with the Mughal dynasty reaching its end.

9789384463106 • October 2014

Peace and Conflict: The South Asian Experience

Edited by Priyankar Upadhyaya and Samrat Schmiem Kumar

This book takes its readers into a 'reflexive journey' of understanding peace in South Asia, and the imperceptible way through which religious and cultural dimensions contribute to the peace building process. It also unravels the unique patterns of common cultural practices in the region to emphasize that the connect between cultures can ever be a source of tension as well as reward.

9789384463076 • October 2014

Intersentia (201 titles)

Intersentia Ltd is an independent international publishing house dedicated to legal publishing. This list covers the core of private and public law as well as the criminal law of different jurisdictions, European Union law, comparative law, international law and human rights. Intersentia publish academic, professional, and educational monographs and edited collections.

There are also a smaller number of titles dedicated to the fields of business, finance and accounting. Intersentia Ltd is part of Interpublishing, a media and software group that strives to combine the essence of a traditional publishing house with the innovative approach of a technology company. Interpublishing offers legal and economic information in user-friendly databases and software packages.

Key subjects

Law (172 titles)

- Human rights – 106 titles
- Criminal law – 35 titles
- Contract law – 32 titles

Key titles

European Yearbook for Human Rights 2019

Edited by Philip Czech, Lisa Heschl, Karin Lukas, Manfred Nowak, Gerd Oberleitner

The eleventh volume of the European Yearbook on Human Rights discusses the backgrounds of these developments and outlines the potential implications and possible solutions. The backsliding of democracy in Poland and Hungary, the human rights fallout from Brexit and the human rights situations in Chechnya and the Ukraine are mentioned as just a few examples. The yearbook brings together renowned scholars, emerging voices and practitioners.

9781780689562 • January 2020

International Survey of Family Law 2019

Edited by Margaret Brinig

The International Survey of Family Law is the annual review of the International Society of Family Law. It brings together reliable and clearly structured insights into the latest and most notable developments in family law from all around the globe. Chapters are prepared by an international team of selected experts in the field, usually covering 20 or more jurisdictions in each edition

9781780689319 • November 2019

Institute of Southeast Asian Studies (653 titles)

ISEAS Publishing, an established academic press, has issued more than 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region.

ISEAS Publishing works with many other academic and trade publishers and distributors to disseminate important research and analyses from and about Southeast Asia to the rest of the world.

All prospective manuscripts undergo a blind peer review exercise coordinated by ISEAS's Manuscript Review Committee (MCR). The MCR nominates a minimum of three reviewers to evaluate each title.

Key subjects

Economics (97 titles)

- Economic development and growth – 69 titles

Politics & international relations (297 titles)

- International relations and international organisations – 151 titles

Key titles

Minorities Matter: Malaysian Politics and People Volume III

Sophie Lemièrè

This text brings together a group of both international and Malaysian scholars for the third instalment in the 'Malaysian Politics and People' series, a series which has tracked Malaysian politics and society from the outcome of GE12 to the present

day. Published in the aftermath of the fall of the BN government, *Minorities Matter* looks at the contemporary situation of Malaysian politics and society with a particular focus on those who are often left out of the national narrative, minorities, to understand the ways in which minority groups, from women to East Malaysians, the Orang Asli, refugees and more, have contributed towards, and been affected by, political change in Malaysia.

9789814843942 • January 2020

A view from the Highlands

Mai Lin Tjoa-Bonatz

This book analyses the rise of the settlement system in the heartland of the Minangkabau region in the highlands of West Sumatra, Indonesia. It explores the regional settlement pattern arising from Adityavarman's highland interregnum (c. 1347-75). This book analyses the rise of the settlement system in the heartland

of the Minangkabau region in the highlands of West Sumatra, Indonesia. It explores the regional settlement pattern arising from Adityavarman's highland interregnum (c. 1347-75), and provides the first attempt to place the archaeological remains and the landscape of Tanah Datar, a fertile plain in the highlands of West Sumatra, in a cultural historic synthesis.

9789814843027 • January 2020

Jagiellonian University Press (108 titles)

WYDAWNICTWO

UNIWERSYTETU
JAGIELLOŃSKIEGO

Jagiellonian University Press is one of the leading academic publishers in Poland. About 300 titles are published annually, mainly in Polish. Titles are also published in English, German and French. The Press specialises in academic books on history, political science, Polish studies, foreign languages and cultures, journalism and social communication and medicine.

Jagiellonian University Press has launched many publishing series and monographs. Among the most important are Jagiellonian Studies of History, *Byzantina et Slavica Cracoviensia*, *Electrum* and *Studia Turcologica Cracoviensia*.

The mission of the Jagiellonian University Press is to show the Polish scientific achievements over the world and to make high quality scientific and educational content with a high level of technical and editorial publications issued available to researchers and students from Poland.

Access content on Cambridge Core published up until 2017.

Key subjects

Language and linguistics (20 titles)

Literature (17 titles)

Key title

Visible and Invisible
Wind Power, Nuclear Energy and Shale Gas
in the Polish Media Discourse
Edited by Aleksandra Wagner

Edited by Joanna Wardęga

Visible and Invisible... is an edited volume dedicated to the mechanisms of creation and functioning of media discourses on selected energy-related problems. The individual

chapters result from research dating from the 1980s (archive studies) up until 2014. In the selected periods, diverse media forms and various channels of mass communication were analysed. This produced rich and differentiated materials that at the same time demonstrated the dynamic of changes based on consistent tracking of the fields of nuclear and wind energy and shale gas.

9788323395850 • April 2017

From the Absurd to Revolt

Edited by Maciej Kałuża, Jagiellonian University in Kraków, Piotr Mróz

This monograph consists of a selection of texts devoted to two key issues in the thought of Albert Camus: absurd and rebellion. The monograph consists of three parts. In the first of them, researchers analyse first of all the sources of Camus's concept of rebellion:

the problems of the absurd and, more generally, the early thought of the author of 'The Outsider'. Part two presents considerations on Camus's rebellion from the perspective of contemporary humanities. And part three focuses on comparative studies and takes up the associations between Camus's thought with inter alia Dostoyevsky, Kolakowski and Iwaszkiewicz.

9788323396062 • April 2017

Liverpool University Press (809 titles)

Liverpool University Press (LUP) is the UK's third oldest university press, with a distinguished history of publishing exceptional research since 1899, including the work of Nobel Prize winners. It has rapidly expanded in recent years and now publishes approximately 70 books a year and 25 journals, specialising in literature, modern languages, history and visual culture.

LUP's mission is to disseminate high quality scholarly research and to promote learning and culture through the publication of books and journals. The Press is a global ambassador for the University of Liverpool, despatching tens of thousands of copies of our publications worldwide each year, all bearing the imprimatur of an internationally-focused, research-led, Russell Group university.

LUP has been shortlisted for the following awards:

- Independent Academic, Educational & Professional Publisher of the Year, The Bookseller Industry Awards, 2014
- IPG Academic and Professional Publisher of the Year 2012, 2013, 2014

Key subjects

History (250 titles)

- British history – 71 titles

Literature (401 titles)

- English literature – 130 titles

Key titles

Virginia Woolf and the World of Books

Edited by Nicola Wilson and Claire Battershill

Virginia Woolf and the World of Books will examine Leonard and Virginia Woolf's Hogarth Press as a key intervention in modernist and women's writing and mark its importance to independent publishing, bookselling, and print culture at large. The research in this volume coincides with the centenary of the founding of Hogarth Press in 1917, thus making a timely addition to scholarship on the Woolfs and print culture.

9781942954576 • January 2020

The European Metropolis: Paris and Nineteenth-Century Irish Women Novelists

Matthew L. Reznicek, Matthew Reznicek

This book examines Paris' place in the imagination of Irish women writers in the long nineteenth century. By reasserting the centrality of Paris, this book draws connections between Irish and European writers, expanding the map of Irish Studies and forging new points of contact between Irish literature and canonical figures like Goethe, Balzac, and Zola through the shared interest in the socio-economic development of modernity.

9781942954330 • January 2018

Royal Economic Society (30 titles)

Founded in 1890 the Royal Economic Society is one of the oldest and most prestigious economic associations in the world. From its inception the Royal Economic Society has had a commitment to publishing scholarly editions of classic works in economics.

'The Collected Writings of John Maynard Keynes' was undertaken in pursuit of this aim and to honour the economist who did most to advance the objectives of the Royal Economic Society during the first half Century of its existence. The Society is proud to be reissuing this acclaimed edition in collaboration with Cambridge University Press.

Access content on Cambridge Core published up until December 2012.

Key subjects

Economics (30 titles)

Key titles

The Collected Writings of John Maynard Keynes

Volume 12: Economic Articles and Correspondence: Investment and Editorial

John Maynard Keynes

This volume brings together Keynes's writings in a number of fields. It includes a full account of his experience as an investor, both for himself and for others, combined with a selection from his correspondence and memoranda on investment in which he tried to expound his beliefs to others. Also included are his writings on commodities, his early lecture notes on money and a selection of his correspondence as editor of the Economic Journal and a referee for the Macmillan Company.

9781139524193 • November 2012

The Collected Writings of John Maynard Keynes

Volume 21: Activities 1931–1939: World Crises and Policies in Britain and America

John Maynard Keynes

This volume brings together Keynes's attempts to influence the development of public opinion and public policy between September 1931 and the outbreak of World War II. The issues covered include the management of sterling, Britain's recovery policies, the New Deal, the World Economic Conference of 1933, Britain's rearmament and preparations for war, and the recession of 1937–8 and policies to combat it.

9781139524209 • November 2012

Unisa Press (21 titles)

Unisa Press publishes highly original scholarly works which address topical issues touching the lives of people on the African continent, but increasingly finding global relevance. Unisa's books raise global scholarly debates which resonate beyond borders.

Unisa Press aim to deepen the value of what they publish to trigger wider debates on the contentious issues raised by our diverse range of local and international authors. Part of the University of South Africa, one of the largest distance education institutions within Africa, Unisa Press follows a classic university press model where all works are subject to a double-blind peer review process.

Access content on Cambridge Core published up until December 2017.

Key subjects

Politics and International Relations (8 titles)

History (7 titles)

Religion (6 titles)

Key titles

Emotions, Social Transformation and Education

Alette Delport

Emotions, Social Transformation and Education addresses the education of emotions in the context of a transforming South African society. It attempts to reconfigure the conceptual landscape in terms of rationality, social transformation and education. It contests the intellectual and instrumental prejudice in the currently dominant ways of thinking about education, reclaiming a sense of how to think of education in terms of cultivating humanity, as a key to the profound transformation of South African society.

9781868888849 • February 2020

Touched by Biko

Andile M-Afrika

Andile M-Afrika's political memoir delves deep into his personal encounters with people, political events and day-to-day life in rural King Williamstown, Eastern Cape. M-Afrika's insider's account about the everyday turmoil of life in the village of struggle icon Steve Bantu Biko leaves readers with a vibrant, accurately drawn impression of events which flowed through the village.

9781868889099 • February 2020

University of Adelaide Press (62 titles)

The University of Adelaide Press was launched in 2009 by Nobel prize-winning author J M Coetzee. The Press' main aim is to publish new peer-reviewed books by Adelaide scholars from all disciplines using digital technology in print and screen formats. As an open access book publisher, titles from 2009–2018 are available.

Key subjects

Economics (10 titles)

Literature (10 titles)

Key titles

Making Publics, Making Places

Mary Griffiths and Kim Barbour

This book focuses on the surprising generative possibilities which digital and smart technologies offer media consumers, citizens, institutions and governments in making publics and places, across topics as diverse as Twitter audiences, rural news, the elasticity of the public sphere, Weibo, cultural heritage and responsive spaces in smart cities. Multidisciplinary perspectives engage with critical questions in new media scholarship. General readers, curious about how technologies are enabling social, public and civic participation, will enjoy the book's mix of fresh approaches and insights.

9781925261431 • July 2017

Imagining Law: Essays in Conversation with Judith Gardam

Edited by Dale Stevens and Paul Babie

By any measure, Judith Gardam has accomplished much in her professional life and is rightly acknowledged by scholars throughout the world as an expert in her many fields of diverse interest - including international law, energy law and feminist theory. This book celebrates her academic life and work with twelve essays from leading scholars in Gardam's fields of expertise.

9781925261318 • August 2017

WITS University Press (138 titles)

Wits University Press was established in 1922. As the oldest university press in South Africa, it is strategically placed at the crossroads of African and global knowledge production and dissemination.

It is committed to publishing well-researched innovative books for both academic and general readers. Areas of focus include history and politics, art and heritage, popular science, biography, literary studies, women's writing and select textbooks.

Key subjects

History (29 titles)

Politics and International Relations (22 titles)

Literature (11 titles)

Key titles

Dance of the Dung Beetles: Their role in our changing world

Marcus Byrne and Helen Lunn

In this sweeping history of more than 3,000 years, beginning with Ancient Egypt, scientist Marcus Byrne and writer Helen Lunn capture the diversity of dung beetles and their unique behaviour patterns. With over 6 000 species found throughout the world, these unassuming but remarkable creatures are fundamental to some of humanity's most cherished beliefs and have been ever present in religion, art, literature, science and the environment.

9781776142354 • October 2019

Governance and the Postcolony: Views from Africa

David Everatt

Offering a set of multidisciplinary analyses of governance in different sectors (crisis management, water, food security, universities), in different locales (including the African Union and specific regional contexts from West Africa, Zambia, to South Africa), and from different theoretical approaches (network to adversarial network governance, and beyond), this volume makes a useful addition to the growing debates on 'how to govern'.

9781776143450 • October 2019

ebook purchasing models on Cambridge Core

Pick-and-Choose on a title-by-title basis

All ebooks on Cambridge Core can be purchased on a title-by-title basis, to enable individuals or institutions to buy titles as and when they're needed to build a bespoke collection.

Collection building

Subject collections are available on Cambridge Core covering more than 30 areas of study. Collections can be customised according to the subject interest. Also available are Essential ebooks Collections, featuring the top 50 best-selling titles in each area, and Hot Topics, which are cross-disciplinary ebook collections on cutting edge research topics.

Evidence Based Acquisition (EBA)

Under an Evidence Based Acquisition (EBA) model institutions are given access to an extensive online collection of ebooks from Cambridge University Press and the publishing partners. Then institutions can decide which titles to buy access to in perpetuity. The evidence to support decision making is supplied in the form of usage reports, indicating which titles are the most popular within the institution during the six to twelve month access period.

Advanced Ordering

Advanced Ordering is available for forthcoming titles. The complete list of forthcoming new titles can be purchased or the forthcoming titles in a custom subject areas that a client can acquire automatically as they become available.

Evidence Based Acquisition

For data-driven decisions

**Access over 37,000 ebooks
for one or multiple year terms**

**Analyse usage data to decide
which titles to buy in perpetuity**

Did you know that you can include Cambridge Companions, Histories and the Cambridge Digital Journals Archive within your EBA?*

Find out more at [cambridge.org/core-eba](https://www.cambridge.org/core-eba)

Based on real
institutional
usage data

CAMBRIDGE
UNIVERSITY PRESS

VALUE FOR MONEY

2016/17:

Value of Books Used = **£747,565**

..... Deposit = **£59,535**. 92% of uses were "free"

Free
92%

2017/18:

Value of Books Used = **£894,540**

..... Deposit = **£59,535**. 93.3% of uses were "free"

Free
93.3%

2018/19:

Value of Books Used = **£1,165,380**

..... Deposit = **£60,725**. 94.8% of uses were "free"

Free
94.8%

Contact us

For further information please contact us using the details below or speak to your usual sales representative.

- ✈ **Americas:** online@cambridge.org
- ✈ **Asia:** asiamktg@cambridge.org
- ✈ **India:** academicmarketingindia@cambridge.org
- ✈ **Rest of world:** library.sales@cambridge.org

Find us online today

- 🏠 cambridge.org/core
- 📘 facebook.com/cambridgecore
- 🐦 twitter.com/CambridgeUPLib
- 📧 cambridge.org/core-blog

cambridge.org/core

CAMBRIDGE
UNIVERSITY PRESS