

AK PRESS

Spring 2016 Catalog

The past year has somehow managed to be one of the most challenging we've faced, and the most filled with possibility. About a year ago, as we were planning our twenty-fifth anniversary celebrations, our warehouse was badly damaged by a fire that killed two of our neighbors and displaced everyone in our building. Things seemed bleak. We kept our heads down and got to work, both to make sure our authors' books found their way into the world and to raise the funds to help us and all our neighbors land more or less on our feet. And we did all this in a red-tagged building as we shoveled out tons of smoke- and water-damaged books.

But somehow we've survived. And not just survived. We've emerged stronger, with a clearer vision of AK Press's place in the revolutionary movements of our time. We have been forced to think more coherently about the future of this strange institution we've cobbled together over the decades and the future of the struggle to destroy capitalism and the state—things that are understandably completely intertwined for us. The responsibility for this struggle will gradually be entrusted to others over the years, and it's our job to make sure that everything is in as good shape as we can make it.

This winter we relocated our warehouse to Chico, California. This is a decision that we considered carefully, and that we think will make us more sustainable and more flexible when it comes to responding to the political crises and possibilities ahead. At the same time, we're maintaining our presence (and collective members) in Baltimore and Oakland, and our sister collective in Edinburgh, Scotland.

You'd have to be pretty delusional to not understand that we're living in a pivotal historical moment. Political forces are realigning. The center, as Yeats put it a century ago, cannot hold. Change is coming and we all need to grasp every opportunity to make sure it moves in the direction we want it to, toward a world we want to live in.

That is why AK Press exists. And it's why we are so grateful for the support you've given us over the years. Here's to the ones ahead.

—The AK Press Collective

ON THE COVER

Illustration by Seth Tobocman, from the cover of the new book *Keywords for Radicals: The Contested Vocabulary of Late-Capitalist Struggle* (see p. 4).

Friends of AK Press

In a capitalist economy, it's not exactly easy for small, radical publishers to thrive. Sure, if they emulate some of the worst features of "doing business"—hierarchical internal organization, dividing and exploiting workers, sucking up to the ruling class with its "charitable" donations and grants—they can get by (though "radical" might not be the best word to describe them). But what if they refuse? What if their internal organization is based on equality? What if they won't play by the rules of ever-expanding profits and elite culture? What if they side with the streets, with the struggle to destroy capitalism, the state, and the very conditions that force them, for now, to distribute their books through "the market"?

Well, then they have to depend on the solidarity of those who are part of the struggle, those who fill the streets. And, for twenty-six years now, AK Press has been doing just that. It happens in many ways, from the people who offer us couches and spare rooms when we're on the road to folks who volunteer their time in our warehouse and behind our tables. But one of the most consistent and dependable ways we've weathered capitalism's storms is through our subscription program: The Friends of AK Press.

By becoming a Friend you can help guarantee that, at the very least, we can afford to print the books we hope will become tools and weapons in the struggles ahead. You chip in a fixed amount each month and, in return, you get a copy of every new book we publish, 50% off everything we have ever published (AK Gear as well), and 20% off everything we distribute.

Our list of projects, both those underway and the ones still trapped in our heads, far outstrips our ability to pay for them. The more Friends we have, the more books will see the light of day. So, please spread the word. And if you have anything to spare, please take a look at the membership options at:

<http://www.akpress.org/friends.html>

Living Anarchism

José Peirats and the Spanish Anarcho-Syndicalist Movement

CHRIS EALHAM

9781849352383 | 336 PP. | \$20.00

E-BOOK ALSO AVAILABLE

“Peirats both helped make history as a militant anarchist...and wrote some of the most detailed and determinedly impartial history our movement has ever produced. It is a matter of real satisfaction to know that this exemplary militant and scholar has the biography he deserves.” —Barry Pateman, Kate Sharpley Library

A study of one man and a collective biography of the working class into which he was born. José Peirats’s story shows the human foundations of Spanish anarchism, the ties of friendship and community that cemented the largest anarchist movement in the world.

Angels with Dirty Faces

Three Stories of Crime, Prison, and Redemption

WALIDAH IMARISHA

9781849351744 | 256 PP. | \$16.00

E-BOOK ALSO AVAILABLE

This is no romanticized tale of crime and punishment. The three lives it describes are united by the presence of actual harm—sometimes horrific violence. Together they explore the questions: People can do unimaginable damage to one another: What do we as a society do? What might redemption look like? Imarisha doesn’t flinch as she guides us through the difficulties and contradictions, eschewing theory for a much messier reality. The result is a nuanced and deeply personal analysis that allows readers to connect emotionally with the lives of people caught up within, and often destroyed by, our criminal justice system.

The Anarchist Expropriators

Buenaventura Durruti and Argentina's
Working-Class Robin Hoods

OSVALDO BAYER; translated by Paul Sharkey

9781849352239 | 160 PP. | \$12.00

E-BOOK ALSO AVAILABLE

Osvaldo Bayer's study of working-class retribution, set between 1919 and 1936, chronicles hair-raising robberies, bombings, and tit-for-tat murders conducted by Argentina's working class. Intense repression of labor organizations, newspapers, and meeting places by authorities set off a wave of illegal acts meant to secure funds and settle scores. Escaping similar repression at home, future Spanish Civil War hero Buenaventura Durruti joins the cast on a spree of robberies, ending in a narrow escape back to Europe. A fascinating account of outlaws who understood that, when state-sanctioned thieves make the laws, stealing is not a crime.

Goals and Means

Anarchism, Syndicalism, and Internationalism in
the Origins of the Federación Anarquista Ibérica

JASON GARNER

9781849352253 | 384 PP. | \$19.00

E-BOOK ALSO AVAILABLE

Goals and Means investigates the relationship between revolutionary syndicalism and anarchism in Spain from the founding of the CNT in 1910 to the Second Republic in 1931, exploring Spanish anarcho-syndicalism's unique characteristics while placing them within a global context. Anarcho-syndicalism married anarchist *goals*—social revolution and libertarian socialism—with syndicalism's tactical *means*. And the FAI was formed in 1927 to ensure a role for anarchism within the union. The development of anarcho-syndicalism—and the tensions it spawned within the larger socialist movement—has much to teach us today as we chart our own future.

Keywords for Radicals

The Contested Vocabulary of
Late-Capitalist Struggle

Edited by KELLY FRITSCH,
CLARE O'CONNOR, & AK THOMPSON

9781849352420 | 576 pp. | \$22.95

E-BOOK ALSO AVAILABLE

“*Keywords for Radicals* recognizes that language is both a weapon and terrain of struggle.”

—Robin D. G. Kelley

With insights from dozens of scholars and trouble-makers, *Keywords for Radicals* explores the words that shape our political landscape. Each entry highlights a term's contested variations, traces its evolving usage, and speculates about what its historical mutations can tell us. More than a glossary, this is a crucial study of the power of language and the social contradictions hidden within it.

Left of the Left

My Memories of Sam Dolgoff

ANATOLE DOLGOFF

9781849352482 | 386 pp. | \$22.00

E-BOOK ALSO AVAILABLE

JUNE 2016

“He was the beating heart of the truest American radicalism.”—Paul Berman, *Village Voice*

Sam Dolgoff, a house painter by trade, was at the center of American anarchism for seventy years, creating some of the most important books and journals of twentieth-century anti-authoritarian politics. This instant classic of radical history, written with passion and humor by his son, conjures images of a lost New York City, the faded power of immigrant and working-class neighborhoods, the blurred lines dividing proletarian and intellectual culture.

Rebellion in Patagonia

OSVALDO BAYER;

Translated by Paul Sharkey & Joshua Neuhouser

9781849352215 | 525 PP. | \$21.95

E-BOOK ALSO AVAILABLE

JUNE 2016

A nuanced study of strikes led by the powerful anarcho-syndicalist labor union FORA against the landowners and industrialists of Argentina's Patagonia region in 1921–1922. The tale ends tragically in one of the worst labor massacres in Latin America, with over fifteen-hundred workers slaughtered. But Bayer is no mere writer of dry history: he is a storyteller and literary craftsman. His detailed descriptions capture the beauty and heroism of the struggle as well as the rich, radical culture from which it arose. Banned and publicly burned in the 1970s, this is the book's first English translation.

Learning Good Consent

On Healthy Relationships and Survivor Support

Edited by CINDY CRABB

9781849352468 | 140 PP. | \$13.95

E-BOOK ALSO AVAILABLE

JUNE 2016

Cindy Crabb provides a DIY tour of the promise and perils of sexual relationships. Building ethical relationships is one of the most important things we can do, but sex, consent, abuse, and support can get complicated. This collection is an indispensable guide to both preventing sexual violence and helping its survivors to heal. From good communication practices to confronting rape culture, *Learning Good Consent* provides practical advice based on the experiences, good and bad, of dozens of contributors. Includes checklists, illustrations, resource guides, and more.

Taking Sides

Revolutionary Solidarity and the Poverty of Liberalism

Edited by CINDY MILSTEIN

9781849352321 | 162 PP. | \$12.00 | E-BOOK ALSO AVAILABLE

The lines of oppression are already drawn. The only question is: which side are you on in the struggle against the violence that is white supremacy and policing? *Taking Sides* argues not for reform of structurally brutal institutions but for their abolition. These thirteen sharp interventions take aim at the role of nonprofits, “ally” politics, and “peace police” in demobilizing rebellions.

Captive Genders

Trans Embodiment and the Prison Industrial Complex [2nd Edition]

Edited by ERIC A. STANLEY & NAT SMITH

9781849352345 | 416 PP. | \$20.00 | E-BOOK ALSO AVAILABLE

A Lambda Literary Award finalist, *Captive Genders* was the first book of its kind. It remains the touchstone for studies of trans and gender-queer people in prison and a powerful tool for queer liberation and prison abolition. This expanded edition contains four new essays, including a foreword by CeCe McDonald and a new essay by Chelsea Manning.

Our Enemies in Blue

Police and Power in America [Updated Edition]

KRISTIAN WILLIAMS

9781849352154 | 592 PP. | \$22.00 | E-BOOK ALSO AVAILABLE

This revised and updated study of policing in the United States shows that police brutality is built into the very meaning of law enforcement, from slave patrols to today’s youth being gunned down in the streets. *Our Enemies in Blue* is a well-researched page-turner that both makes historical sense of this legalized social pathology and maps out possible alternatives.

We Do Not Fear Anarchy—We Invoke It

The First International and the Origins of the Anarchist Movement

ROBERT GRAHAM

9781849352116 | 336 PP. | \$21.00 | E-BOOK ALSO AVAILABLE

From 1864 to 1880, revolutionaries synthesized a growing body of anticapitalist thought in the First International, uniting left-wing radical tendencies of the time. Often remembered for the fights between Marx and Bakunin, the debates and experimentation in the International refined and focused anarchist ideas into a doctrine of international working-class self-liberation. An unprecedented analysis of an often misunderstood history.

Octavia's Brood

Science Fiction Stories from Social Justice Movements

Edited by WALIDAH IMARISHA & ADRIENNE MAREE BROWN

9781849352093 | 312 PP. | \$18.00 | E-BOOK ALSO AVAILABLE

Whenever we envision a world without war, without prisons, without capitalism, we are producing speculative fiction. *Octavia's Brood* brings together twenty organizers and activists in the first anthology of short stories to explore the connections between radical speculative fiction and movements for social change. A brilliant injection of imagination and innovation into our political practice.

Dixie Be Damned

300 Years of Insurrection in the American South

NEAL SHIRLEY & SARALEE STAFFORD

9781849352079 | 304 PP. | \$20.00 | E-BOOK ALSO AVAILABLE

Dixie Be Damned engages insurrectionary episodes in Southern history to demonstrate the region's long arc of revolt. Countering images of the South as pacified and conservative, this adventurous retelling presents history in the rough. Not the image of the South many expect, this is people's history at its best: slave revolts, multiracial banditry, labor battles, prison uprisings, urban riots, and more.

Militant Anti-Fascism

A Hundred Years of Resistance

M. TESTA

9781849352031 | 360 PP. | \$18.95 | E-BOOK ALSO AVAILABLE

Lay aside your faith in liberal, legislative, and state-approved approaches to today's fascist threat. Start by reading this provocative and unapologetic overview of militant anti-fascism and the strategies that have successfully confronted the far right when it has reappeared in its many guises. A serious historical study and a story of victory and struggle to inspire and energize militants.

Drug War Capitalism

DAWN PALEY

9781849351935 | 288 PP. | \$16.95 | E-BOOK ALSO AVAILABLE

Combining on-the-ground reporting with extensive research, Dawn Paley follows the thread of the Drug War throughout Latin America and all the way back to boardrooms and political offices in the North. She chronicles how terror is used to generate panic and facilitate policy changes benefitting the international private sector, particularly extractive industries like petroleum and mining.

Rupturing the Dialectic

The Struggle
Against Work
HARRY CLEAVER
9781849352277
200 pp. | \$14.95
JUNE

Home from the Dark Side of Utopia

A Journey Through
American Revolutions
CLIFTON ROSS
9781849352505
180 pp. | \$15.95
JULY

Len, A Lawyer in History

A Graphic Biography
of Radical Attorney
Leonard Weinglass
SETH TOBOCMAN;
PAUL BUHLE (ed)
9781849352406
200 pp. | \$19.00
JULY

Against the Fascist Creep

ALEXANDER
REID ROSS
9781849352444
225 pp. | \$16.95
JULY

Nonviolence Ain't What It Used to Be

Unarmed Insurrection
and the Rhetoric of
Resistance
SHON MECKFESSEL
9781849352291
250 pp. | \$18.00
SEPTEMBER

The Selected Works of Voltairine de Cleyre

Poems, Essays,
Sketches and
Stories, 1885–1911
ALEXANDER
BERKMAN (ed)
9781849352567
480 pp. | \$16.95
SEPTEMBER

The Revolution Starts at Home

Confronting Intimate
Violence Within
Activist Communities
CHING-IN CHEN, JAI
DULANI, & LEAH
LAKSHMI PIEPZNA-
SAMARASINHA (eds)
9781849352628
368 pp. | \$16.00
SEPTEMBER

No More Heroes

Grassroots
Challenges to the
Savior Mentality
JORDAN FLAHERTY
9781849352666
175 pp. | \$15.00
NOVEMBER

EDITIONS

A new season of incendiary verse from Commune Editions.

Poetry born within, and contributing to, our era's revolutionary insurgencies.

A Series of Un/Natural/Disasters

CHEENA MARIE LO
9781934639191 / 76 PP. / \$16.00

Poems that explore the forms of mutual aid and possibility that appear in moments of state failure, that understand disaster as a collective system, and community as fundamental.

Still Dirty

Poems 2009–2015
DAVID LAU
9781934639184 / 96 PP. / \$16.00
JULY

A rigorous criticism of the toxicity of the economic system, this collection of experimental, socially conscious poetry reflects a world in crisis. Poems are as damaged as life.

ALSO AVAILABLE:

That Winter the Wolf Came

JULIANA SPAHR
9781934639177
120 PP. | \$16.00

We Are Nothing and So Can You

JASPER BERNES
9781934639153
120 PP. | \$16.00

Red Epic

JOSHUA CLOVER
9781934639160
84 PP. | \$16.00

New from our distributed publishers

How Queer!
 Personal Narratives from Bisexual, Pansexual, Polysexual, Sexually-Fluid, and Other Non-Monosexual Perspectives
 FAITH BEAUCHEMIN (ed)
 ON OUR OWN AUTHORITY!
 9780990641827
 130 PP. | \$14.99

These personal narratives explore themes of bisexual and pansexual visibility, activism, confrontations with homophobia, and more.

Without a Glimmer of Remorse
 PINO CACUCCI
 BLACK POWDER PRESS
 9780692358214
 308 PP. | \$14.94

An explosive dramatized (but historically accurate) fictional account of the life and times of Jules Bonnot, his associates, and the individualist anarchists of the time. Illustrated with the works of Flavio Costantini.

Emergency Hearts, Molotov Dreams
 A scott crow Reader:
 Selected Interviews & Conversations, 2010-2015
 SCOTT CROW
 GTK PRESS
 9780996546003
 210 PP. | \$15.00

This collection covers topics such as: anarchy, cooperatives, police brutality, prisons, animal liberation, environmental justice, surveillance and movements.

To Dare Imagining
 Rojava Revolution
 DILAR DIRIK, et al (eds)
 AUTONOMEDIA
 9781570273124
 160 PP. | \$16.00

A new collection of articles and essays concerning the Kurdish Rojava Revolution, including pieces by Abdullah Ocalan, Dilar Dirik, Murat Bay, David Graeber, Pinar Ögünç, and others.

AK PRESS Distribution | Recent & Recommended

Endnotes 4
Unity in Separation
ENDNOTES (eds)

ENDNOTES
9780993369933
301 PP. | \$15.00

This new issue of the popular journal/book series includes a survey of the current global situation, a “balance sheet of the twentieth century,” Black Lives Matter, Balkan Spring, and more.

Simple Steps to a Life Less Shitty

ADAM GNAIDE
PIONEERS PRESS
9781939899118
64 PP. | \$5.99

From list-keeping as a survival skill to battling sleep anxiety, this series of peptalks and how-tos from the author of *The Do-It-Yourself Guide to Fighting the Big Motherfucking Sad* will help you deal with the overwhelming bullshit and show a path toward a better, smarter, freer life.

Aqueduct

Colonialism, Resources, and the Histories We

Remember
ADELE PERRY

ARP BOOKS
9781894037693
160 PP. | \$14.95

A look at the development of Winnipeg’s municipal water supply as an example of the history of settler colonialism. Whose histories are recalled and whose are elided or actively erased?

Knocking the Hustle

Against the Neoliberal Turn in Black Politics

LESTER SPENCE
PUNCTUM BOOKS

9780692540794
190 PP. | \$19.00

Rather than asking Black men and women to “hustle harder,” Spence criticizes the act of hustling itself as a tactic used to demobilize and disempower the communities most in need of empowerment.

Find these titles and more at AKPRESS.ORG

MORE NEW TITLES FROM
AK PRESS
DISTRIBUTION:

Unruly Equality
U.S. Anarchism in the
Twentieth Century
ANDREW CORNELL
UNIVERSITY OF CA PRESS
9780520286757
416 PP. | \$24.95

A highly accessible history of anarchism in the United States, tracing its continuity and development across a century.

Freedom is a Constant Struggle
Ferguson, Palestine,
and the Foundations of
a Movement
ANGELA Y. DAVIS
HAYMARKET BOOKS
9781608465644
158 PP. | \$15.95

Angela Davis connects struggles against violence and oppression around the world.

Revolutionary Mothering
Love on the Front Lines
ALEXIS PAULINE GUMBS, CHINA MARTENS, & MAI'A WILLIAMS (eds)
PM PRESS
9781629631103
250 PP. | \$17.95

A movement-shifting anthology committed to birthing new worlds.

Streetopia
ERICK LYLE (ed)
BOOKLYN
9780692424285
120 PP. | \$20.00

An anti-gentrification collection of art and ephemera from an exhibition exploring utopian aspirations and alternative futures for San Francisco.

MDC: Memoirs from a Damaged Civilization
Stories of Punk, Fear,
and Redemption
DAVE DICTOR
MANIC D PRESS
9781933149981
192 PP. | \$15.95

Our Comics, Ourselves
Identity, Expression, and
Representation in Comic Art
JAN DESCARTES, ETHAN HEITNER & MONICA JOHNSON (eds)
INTERFERENCE ARCHIVE
NO ISBN
60 PP. | \$10.00

Eat Like You Give a Damn
Recipes for the New
Ethical Vegan
MICHELLE SCHWEGMANN & JOSH HOOTEN
BOOK PUBLISHING CO.
9781570673139
180 PP. | \$24.95

From #BlackLivesMatter to Black Liberation
KEEANGA-YAMAHTTA TAYLOR
HAYMARKET BOOKS
9781608465620
270 PP. | \$17.95

AK Press Logo

\$16.00 | T-SHIRT

\$30.00 | PULLOVER HOODIE

\$30.00 | ZIP-UP HOODIE

\$10.00 | TOTE

AK Press "Pen & Sword"

\$16.00 | T-SHIRT

\$30.00 | ZIP-UP HOODIE

AK Press Limited Edition Shirt

NOW JUST \$10.00!
(WHILE THEY LAST)

AK Press Limited Edition Tote

\$10.00

ACAB: Anarchists Care About Books Tote

\$10.00

Enamel Pins

STAR (BLACK, BLACK/RED, BLACK/GREEN, BLACK/PURPLE, BLACK/PINK); CIRCLE A; ANARCHIST BLACK CROSS; CLASS WAR; BOMB; ACAB; SMASH FASCISM; ANTI-FASCIST/NO PASARAN | \$4.00 EACH

Rojava Solidarity T-Shirt

\$20.00

"Whistle While You Work" Edward Snowden T-Shirt

\$20.00

Anti-Fascist T-Shirt

\$20.00

SEE MORE GEAR:

