


UNIVERSITY of
HAWAI'I
PRESS
JOURNALS

Journals Department
University of Hawai'i Press
2840 Kolowalu Street
Honolulu, Hawai'i 96822 (USA)

Toll-Free: 1-888-UHPRESS
Phone: 1-808-956-8833
Fax: 1-808-988-6052
Email: uhpjourn@hawaii.edu
www.uhpress.hawaii.edu/journals

FOR IMMEDIATE RELEASE

March 3, 2017

Contact: Pamela Wilson
808-956-6790 / pwilson6@hawaii.edu

University of Hawai'i Press selects Project MUSE as hosting partner

(HONOLULU, Hawai'i) The University of Hawai'i Press, a leading publisher of scholarly works in Pacific Island and Asian Studies, is pleased to announce they have selected Project MUSE to host, manage, and deliver journal content to their growing audience of librarians and readers.

Subscribers can access decades of scholarly work as well as innovative new works, from 40 years of *Biography: An Interdisciplinary Quarterly* to the newest issues of *Asian Perspectives: The Journal of Archaeology for Asia and the Pacific* and the *Journal of Daoist Studies*. Other notable titles include *Pacific Science: A Quarterly Devoted to the Biological and Physical Sciences of the Pacific Region*, *Philosophy East and West: A Quarterly of Comparative Philosophy* and the *Journal of World History: Official Journal of the World History Association*. The MUSE platform features personalized options to share content, follow titles, save citations, and discover related scholarship.

"Selecting Project MUSE as our hosting partner just makes good sense. As an academic publisher, we feel Project MUSE is the logical choice since their platform was designed by the academic community for the academic community," said Pamela Wilson, Journals Manager at UH Press.

The Press currently publishes or distributes 24 academic journals, two literary and 22 scholarly. "We have a considerable amount of book and journal content already on the platform and have been a partner of Project MUSE for many years," said Wilson. "We look forward to building upon our long-standing relationship as we continue to enhance the platform and offer more functionality and features to our individual, society and library customers."

"Project MUSE is pleased to partner with the University of Hawai'i Press to host and deliver all of their journal content for both institutional access and individual readers," said Wendy Queen, Director, Project MUSE. "This marks a significant step for MUSE in the direction of providing customized solutions for our participating publishers, offering them more options for serving their content on a platform that operates from within the scholarly community and seeks to balance the needs of presses, libraries, authors and readers."

The Project MUSE platform has linking relationships with indexing, abstracting and search services, which facilitate access to content. The platform also allows users to:

- Search across books and journals in one place and at the same time
- Share discoveries with colleagues on social media
- Access book and journal table of contents and sample full-text journal articles and book-chapters for free
- Sign up for RSS Feeds

- Sign up for email alerts
- Save citations from the browse and search interface
- Save searches and view search history for the current session
- Browse related content
- Review frequently downloaded content listings

The hosting platform and content may be viewed online here:

<http://muse.jhu.edu/browse/publishers/hawaii>

UH Press journals on the platform include: *Asian Perspectives* • *Asian Theatre Journal* • *Azalea: Journal of Korean Literature & Culture* • *Biography* • *Buddhist-Christian Studies* • *China Review International: A Journal of Reviews of Scholarly Literature in Chinese Studies* • *Cross-Currents: East Asian History and Culture Review* • *Journal of Daoist Studies* • *The Hawaiian Journal of History* • *Journal of Korean Religions* • *Journal of World History* • *Korean Studies: A Multidisciplinary Journal on Korea and Koreans Abroad* • *Mānoa: A Pacific Journal of International Writing* • *Oceanic Linguistics* • *Pacific Science* • *Philosophy East and West* • *Review of Japanese Culture and Society* • *The Contemporary Pacific: A Journal of Island Affairs* • *Trans-Humanities* • *U.S.-Japan Women's Journal* • *Yearbook of the Association of Pacific Coast Geographers*

About UH Press

The University of Hawai'i Press (www.uhpress.hawaii.edu) supports the mission of the university through the publication of books and journals of exceptional merit. It strives to advance knowledge through the dissemination of scholarship—new information, interpretations, methods of analysis—with a primary focus on Asian, Pacific, Hawaiian, Asian American and global studies. It also serves the public interest by providing high-quality books and resource materials of educational value on topics related to Hawai'i's people, culture, and natural environment. Through its publications the Press seeks to stimulate public debate and educate both within and outside the classroom.

About Project MUSE

Project MUSE is a leading provider of digital humanities and social science content for the scholarly community. Since 1995, the MUSE Journal Collections have supported a wide array of research needs at academic, public, special and school libraries worldwide. MUSE is the trusted source of complete, full-text versions of scholarly journals from many of the world's leading university presses and scholarly societies, with over 120 publishers currently participating. Books on Project MUSE offers access to more than 49,000 books from over 100 presses, fully integrated with MUSE's scholarly journal content for browsing and discovery.

###