

ESS MONTHLY REVIEW PR
REVIEW PRESS MONTHLY
EW PRESS MONTHLY REV
PRESS MONTHLY REVIEW
VIEW PRESS MONTHLY RE

MONTHLY REVIEW PRESS

2009

Monthly Review Press
146 West 29th St., Suite 6W
New York, NY 10001

Tel: 800-670-9499 or
212-691-2555
Fax: 212-727-3676

bookorder@monthlyreview.org
www.monthlyreview.org

TRADE SALES INFORMATION

New York University Press
838 Broadway, 3rd floor
New York, NY 10003
Tel: 800-996-6987
212-998-2546
Fax: 212-995-3833 or
212-995-4798
orders@nyupress.org

INTERNATIONAL SALES

Canada

Fernwood Books LTD.
P.O. Box 1981
Peterborough, Ontario
K9J 7X7, Canada
Tel: 705-743-8990
Fax: 705-743-8353
customerservice
@broadviewpress.com

UK Distributor

Central Books
99 Wallis Road
London E9 5LN, England
Tel: 020 8986 4854
orders@centralbooks.com
www.centralbooks.com

UK Representative

Global Book Marketing
99B Wallis Road, London E9 5LN
Tel: +44 (0)20 8533 5800
info@globalbookmarketing.co.uk

U.S. SALES REPRESENTATIVES

United States

Columbia University Press Sales
Brad Hebel
Sales Manager
61 West 62nd Street
New York, NY 10023
Tel: 212-459-0600 ext. 7130
Fax: 212-459-3678
bh2106@columbia.edu

East Coast

Columbia University Press Sales
Catherine Hobbs
17 Stonefield Road
Palmyra, VA 22963
Tel: 804-690-8529
Fax: 434-589-3411
catherinehobbs@earthlink.net

Midwest

IA, IL, IN, KS, KY, MI,
MN, MO, ND, NE, OH,
OK, SD, WI, Western NY,
Western PA
Columbia University Press Sales
Kevin Kurtz
1658 N. Milwaukee Ave., #532
Chicago, IL 60647
Tel: 773-316-1116
Fax: 773-489-2941
kkurtz5@earthlink.net

New York City

Dominic Scarpelli
Columbia University Press Sales
61 W. 62nd Street
New York, NY 10023
Tel: 212-459-0600 x7129
Fax: 212-459-3678
ds2476@columbia.edu

West Coast

AZ, CA, CO, HI, ID, MT, NM,
NV, UT, WA, WY
Hill/Martin Associates
Duke Hill
756 Collier Drive
San Leandro, CA 94577
Tel: 510-483-2939
Fax: 510-315-3243
dukeh@aol.com

Northern CA, OR

Hill Martin Associates
Patricia Malang
2612 Bay Front Court
Richmond, CA 94804
Tel: 510-965-9309

AK, TX

Columbia University Press Sales
Will Gawronski
1536 West 25th Street
San Pedro CA 90732
Tel: 310-488-9059
Fax: 310-832-4717
wgawronski@earthlink.net

EXAMINATION COPIES

All paperback editions of books published by MR Press are available to educators at \$7.50, payable in advance, to cover shipping and handling, regardless of book price. Requests must be submitted on college letterhead with payment information. Please include course title and projected enrollment. We reserve the right to limit requests to appropriate courses. Please note that shipping may take up to two weeks for domestic orders and eight weeks for international orders.

The Great Financial Crisis

Causes and Consequences

by John Bellamy Foster and Fred Magdoff

In fall 2008, the United States was plunged into a financial crisis more severe than any since the Great Depression. As banks collapsed and the state scrambled to organize one of the largest transfers of wealth in history, many, including economists and financial experts, were shocked by the speed at which events unfolded.

Foster and Magdoff's new book boldly analyzes the development and implications of the financial meltdown. They examine the housing bubble and credit crunch, and situate current events within a broader, long-festering crisis of monopoly-finance capitalism. It is the "real" productive economy's tendency toward stagnation, they argue, that creates a need for capital to find ways to profitably invest its surplus. But rather than invest in socially useful projects that would benefit the vast majority, capital has constructed a fatally unstable financialized "casino" economy that neglects social needs.

Written over the two years immediately preceding the crisis, this timely, illuminating book is necessary reading for all who wish to understand the current situation, how we got here, and where we are heading.

AVAILABLE NOW

\$12.95 / £10.95 / paper / 978-1-58367-184-9
144 pages / Economics / Current Events

"The financial crisis of 2007-08—and with more certainly in store for 2009 and beyond—is one of the great calamities of modern neoliberal capitalism. In a series of highly accessible and cogent articles, Foster and Magdoff explain both the build up to the crisis and its consequences. *The Great Financial Crisis* brings their ideas together in one place. It is compelling reading for anyone seeking to both understand and change the world we live in today."

—ROBERT POLLIN, professor of Economics and co-director, Political Economy Research Institute (PERI), University of Massachusetts-Amherst

JOHN BELLAMY FOSTER is editor of *Monthly Review*. He is professor of sociology at the University of Oregon and the author of many books, including *Critique of Intelligent Design* (with Brett Clark and Richard York), *Naked Imperialism*, *Marx's Ecology*, and *The Theory of Monopoly Capitalism*.

FRED MAGDOFF taught at the University of Vermont in Burlington, is a director of the Monthly Review Foundation, and has written on political economy for many years.

The Rise of China and the Demise of the Capitalist World Economy

Minqi Li

In recent years, China has become a major actor in the global economy, making a remarkable switch from a planned and egalitarian socialism to a simultaneously wide-open and tightly controlled market economy. Against the establishment wisdom, Minqi Li argues in this provocative and startling book that far from strengthening capitalism, China's full integration into the world capitalist system will, in fact and in the not too distant future, bring about its demise. The author tells us that historically the spread and growth of capitalist economies has required low wages, taxation, and environmental costs, as well as a hegemonic nation to prevent international competition from eroding these requirements. With the decline of the economic power of the United States, its current hegemonic role will deteriorate and the unprecedented growth of China will so erode the foundations of capital accumulation—by pushing wages and environmental costs up, for example—that the entire capitalist system will be shaken to its core. This is essential reading for those who still believe that there is no alternative.

“Minqi Li has accomplished something different and very important. He has placed the ‘rise of China’ from the Mao era to today in the context of the history of the entire world-system. He makes a persuasive case.”

—IMMANUEL WALLERSTEIN, Yale University

“A thought-provoking account. Minqi Li considers the consequences of the entry of China into the global capitalist system, in light of the challenges facing human society from economic, political, and environmental constraints. This book makes a major contribution.”

—DAVID M. KOTZ, Professor of Economics,
University of Massachusetts, Amherst

Minqi Li is assistant professor of Economics at the University of Utah. He became an adherent of radical economics as a political prisoner in China from 1990-1992 and began an intensive study of China's economy and its role in the world capitalist system upon his release.

AVAILABLE NOW.

\$16.95 / paper / 978-1-58367-182-5
240 pages / China / Politics / Economics

Critique Of Intelligent Design Materialism versus Creationism from Antiquity to the Present

by John Bellamy Foster, Brett Clark,
and Richard York

A critique of religious dogma historically provides the basis for rational inquiry into the physical and social world. *Critique of Intelligent Design* is a key to understanding the forces of irrationalism challenging the teaching of evolution in U.S. public schools and seeking to undermine the natural and social sciences. It illuminates the 2,500 year evolution of the materialist critique—the explanation of the world in terms of itself— from antiquity to the present. This book offers empowering tools to understand and defend critical and scientific reasoning in both the natural and social sciences and society as a whole.

JOHN BELLAMY FOSTER is editor of *Monthly Review*, professor of sociology at the University of Oregon and author of *Naked Imperialism*, *Ecology Against Capitalism*, *Marx's Ecology*, and *The Vulnerable Planet*.

BRETT CLARK is assistant professor of sociology at North Carolina State University.

RICHARD YORK is associate professor of sociology at the University of Oregon. He is coeditor of the journal *Organization & Environment*.

“Finally we have a book on so-called ‘intelligent design’ that gets to the heart of the matter rather than devoting all its energies to a point by point refutation of that doctrine. The authors of *Critique of Intelligent Design* never lose sight of the real issue, which is the struggle between materialism and supernaturalism as an explanation for the world of phenomena. This is the model on which all discussions of intelligent design should be based.”

—RICHARD LEWONTIN, research professor at the Museum of Comparative Zoology, Harvard University

“This excellent book adds to the growing body of critical writing about intelligent design creationism.”

—BARBARA FORREST, professor of philosophy, Southeastern Louisiana University

“A brilliant scholarly achievement that no one interested in the subject—or in how to analyze this kind of subject—can afford to miss.”

—BERTELL OLLMAN, Professor of Politics, NYU; author of *Dance of the Dialectic: Steps in Marx's Method and Alienation*.

AVAILABLE NOW

\$15.95 / £10.95 / paper / 978-1-58367-173-3
240 pages / Science / Philosophy / Current Events

Che Guevara His Revolutionary Legacy

by Olivier Besancenot and Michael Löwy
Translated by James Membrez

In this masterful new study, Besancenot and Löwy explore and situate Guevara's ethical, revolutionary, and humanist legacy. They explicate Guevara's emphasis on the import of the individual coming to understand and accept socialism at a personal level. For Guevara, Besancenot and Löwy show, the revolutionary project demands more than a transformation of the mode of production; it demands a profound transformation of the individual, the birth of what Guevara termed the "new man." Besancenot and Löwy also explore Guevara's pragmatic approach to the question of state power and unique theoretical contributions to the question of the transition to socialism.

In Guevara, Besancenot and Löwy find a life lived as an example of revolutionary potential. Guevara's political and ethical sensibilities, unwavering anti-imperialism, and firm commitment to revolutionary social transformation still ignite hope in all who struggle for a better world.

"This essential book rescues Che from the celebrity that threatens to overwhelm his memory, and presents him, not as movie star or sex symbol, but as a man who linked his consciousness to his conduct, fought and died for a more peaceful and humane world, and whose democratic dreams and humanist approach to politics resonate with new energy and urgency today."

—BILL AYERS, author of *Fugitive Days*,
and co-author with Bernardine Dohrn of
Race Course: Against White Supremacy

OLIVIER BESANCENOT lives in France, where he works as a postal carrier. He received 1,498,581 votes in the first round of the French presidential elections in 2007.

MICHAEL LÖWY is research director in Sociology at the National Centre for Scientific Research in Paris.

AVAILABLE NOW

\$16.95 / £12.95 / paper / 978-1-58367-177-1
176 pages / Politics / Latin America / History

The Ecological Revolution

Making Peace with the Planet

by John Bellamy Foster

The roots of the present ecological crisis, Foster argues, lie in capital's rapacious expansion, which has now achieved unprecedented heights of irrationality across the globe. Foster compellingly demonstrates that the only possible answer for humanity is an ecological revolution: a struggle to make peace with the planet. Foster details the beginnings of such a revolution in human relations with the environment now found throughout the globe, especially in the periphery, where the most ambitious experiments are taking place.

This bold new work addresses the central issues of the present crisis: global warming, peak oil, species extinction, world water shortages, global hunger, alternative energy sources, sustainable development, and environmental justice. Foster draws on a unique range of thinkers, including Karl Marx, Thomas Malthus, William Morris, Albert Einstein, Hannah Arendt, Rachel Carson, Vandana Shiva, and István Mészáros. The result is a startlingly radical synthesis, which offers new hope for grappling with the greatest challenge of our age: what must be done to save the earth for humanity and all living species.

AVAILABLE APRIL

\$17.95 / £13.95 / paper / 978-1-58367-179-5
288 pages / Ecology / Current Affairs

Praise for John Bellamy Foster's *Marx's Ecology*:

"In the best tradition of Marxist scholarship, John Bellamy Foster uses the history of ideas not as a courtesy to the past but as an integral part of current issues. He demonstrates the centrality of ecology for a materialist conception of history, and of historical materialism for an ecological movement."

— RICHARD LEVINS, Harvard University

"*Marx's Ecology* is a bold, exciting interpretation of the historical background and context of Marx's ecological thought and a fascinating exploration of environmental history. Should be of interest to all who care about the fate of our 'vulnerable planet.'"

— CAROLYN MERCHANT,
University of California, Berkeley

JOHN BELLAMY FOSTER is editor of *Monthly Review*. He is professor of sociology at the University of Oregon and author of *Critique of Intelligent Design* (with Brett Clark and Richard York), *Naked Imperialism*, *Ecology Against Capitalism*, *Marx's Ecology*, and *The Vulnerable Planet*.

The Political Economy of Media Enduring Issues, Emerging Dilemmas

by Robert W. McChesney

The reach of media penetrates nearly every corner of the world and every aspect of our lives. In *The Political Economy of Media*, one of the foremost media critics, Robert W. McChesney, provides a comprehensive analysis of the economic and political powers mobilizing to consolidate private control of media—at the expense of democracy.

This provocative new collection examines the monopolistic competition that has led to an increasingly concentrated and centralized global media. McChesney explores why questions about the ownership of commercial media remain off-limits within our political culture; how private ownership of media leads to the degradation of journalism and the suppression of genuine debate; and why corporate rule threatens democracy by failing to provide the means for developing an educated and informed citizenry.

PRAISE FOR MCCHESENEY'S *THE PROBLEM OF THE MEDIA*:

“Robert McChesney follows in the great tradition of Upton Sinclair, George Seldes, I.F. Stone, and Ben Bagdikian in exposing the ruthless hold of corporate power on the nation’s media.”

—Howard Zinn

“A must-read for anyone seeking to understand the current battle for control of the media.”

—REP JOHN CONYERS, JR. (D-Minnesota)

“McChesney’s work has been of extraordinary importance. It should be read with care and concern by people who care about freedom and basic rights.”

— NOAM CHOMSKY

ROBERT W. MCCHESENEY is a professor in the Institute of Communications Research at the University of Illinois at Urbana-Champaign. He is author of *Rich Media, Poor Democracy: Communication Politics in Dubious Times* (New Press) and *Corporate Media and the Threat to Democracy* (Open Media).

AVAILABLE NOW

19.95 / £14.99 / paper / 978-1-58367-161-0
\$68.00 / £45.00 / cloth / 978-1-58367-162-7
368 pages / Media Studies / Politics

Violence Today Actually Existing Barbarism

Socialist Register 2009
edited by Leo Panitch and Colin Leys

Amid the carnage of the First World War, Rosa Luxemburg posed a stark choice for humanity: socialism or barbarism. *Violence Today* asks if current patterns mark a descent into the barbarism that Luxemburg feared and if a just society, one capable of transcending the endemic violence of the neoliberal order, is possible in the new century.

This powerful and provocative new collection explores the roots of violence—military, terrorist, criminal, and casual—in contemporary society. It analyzes the social context, history, and structure of modern violence, casting light on patterns and practices from America’s inner cities and prisons to “failed states” like Afghanistan. *Violence Today* also gives special attention to debate within the Left about violence, including a controversial defense of armed struggle.

LEO PANITCH is professor of political science at York University, Toronto and author of *Renewing Socialism: Democracy, Strategy, and Imagination*.

COLIN LEYS is emeritus professor at Queen’s University, Kingston, Ontario and author of *Market-Driven Politics*.

AVAILABLE NOW
\$25.00 / paper / 978-1-58367-181-8
296 pages / Politics

CONTRIBUTIONS: Henry Bernstein, Colin Leys, and Leo Panitch, **Reflections on Violence Today**; Vivek Chibber, **American Militarism and the U.S. Political Establishment**; Philip Green, **On-Screen Barbarism**; Ruth Wilson Gilmore, **Race, Prisons and War**; Joe Sim and Steve Tombs, **State Talk, State Silence**; Lynne Segal, **Violence’s Victims**; Barbara Harriss-White, **Girls as Disposable Commodities in India**; Achin Vanaik, **India’s Paradigmatic Communal Violence**; Tania Murray Li, **Reflections on Indonesian Violence**; Ulrich Oslender, **Colombia**; Sofiri Joab-Peterside and Anna Zalik, **The Commodification of Violence in the Niger Delta**; Dennis Rodgers and Steffen Jensen, **Revolutionaries, Barbarians or War Machines?**; Michael Brie, **Emancipation and the Left**; Samir Amin, **The Defense of Humanity Requires the Radicalization of Popular Struggles**; John Berger, **Human Shield**.

“The importance of this work by Dongping Han is that it brings into focus the lives of villagers during a dynamic period of great positive change in the country-side. This book is a very significant work—a counter-weight to the conventional writings about the Cultural Revolution.”

—from the preface by Fred Magdoff

DONGPING HAN teaches history and political science at Warren Wilson College in North Carolina. Han comes from a rural background in China.

The Unknown Cultural Revolution Life and Change in a Chinese Village

by Dongping Han
Preface by Fred Magdoff

The Unknown Cultural Revolution challenges the established narrative of China’s Cultural Revolution, which assumes that this period of great social upheaval led to economic disaster, the persecution of intellectuals, and senseless violence.

Drawing on extensive local interviews and records in rural Shandong Province, Han shows that the Cultural Revolution brought dramatic improvements in the living conditions, infrastructure, and agricultural practices that helped overthrow local hierarchies, establish participatory democracy and economic planning in the communes, and expand education and public services, especially for the elderly.

This book documents a neglected side of China’s Cultural Revolution, demonstrating the potential of mass education and empowerment for radical political and economic transformation. It is a bold and provocative work, which demands the attention not only of students of contemporary Chinese history but of all who are concerned with poverty and inequality in the world today.

AVAILABLE NOW

\$16.95 / £12.95 / paper / 978-1-58367-180-1
192 pages / China / Agriculture / Politics

Why Unions Matter Second Edition

Michael D. Yates

In this second edition of *Why Unions Matter*, written ten years after the first, Yates shows why unions *still* matter. Unions mean better pay, benefits, and working conditions for members; they force employers to treat employees with dignity and respect; and at their best, they provide a way for workers to make society more democratic and egalitarian. Yates uses simple language, clear data, and engaging examples to show why workers need unions, how unions are formed, how they operate, how collective bargaining works, their role in politics, and what they have done to bring workers together across the divides of race, gender, religion, and sexual orientation.

The new updated edition examines the record of the New Voice slate that took control of the AFL-CIO in 1995, the continuing decline in union membership and density, the Change to Win split in 2005, the growing importance of immigrant workers, the rise of worker centers, the impacts of and labor responses to globalization, and the need for labor to have an independent political voice. This is simply the best introduction to unions on the market.

AVAILABLE MARCH
\$17.95 / £13.95 / paper / 978-1-58367-190-0
200 pages / Labor

“A comprehensive, readable introduction to the history, structure, functioning, and yes, the problems of U.S. unions. For labor and political activists just coming on the scene or veterans looking for that missing overview, this is the best place to start.”

—Kim Moody, founder of *Labor Notes*,
author of *Workers in a Lean World* and *U.S. Labor
in Trouble and Transition*.

“... a must read. It offers a rousing, compelling account of organized labor’s unique role in our history. Uncompromising, riveting and, despite some brutally honest truths, oddly inspiring. A terrific book for both the casual reader and the labor wonk.”

—David Macaray, labor writer for *CounterPunch*
and playwright

MICHAEL D. YATES is associate editor of *Monthly Review* and editorial director of Monthly Review Press. He has taught working people in Labor Studies programs around the country and is the author of *Cheap Motels* and *a Hot Plate: An Economist’s Travelogue*, *Naming the System: Inequality and Work in the Global Economy*, and *Longer Hours, Fewer Jobs*.

Embedded With Organized Labor

Journalistic Reflections
on the Class War At Home

Steve Early

Collected in print for the first time, the articles that comprise *Embedded With Organized Labor* present a unique and informed perspective on the class war at home from one of the labor movement's most esteemed journalists and participants. Steve Early tackles the most pressing issues facing workers today and documents—although not uncritically—how workers have organized and responded to capital's offensive in recent decades.

This wide-ranging collection deals with the dilemmas of union radicalism, the obstacles to institutional change within organized labor, and strategies for securing workers' rights in the new global economy. It also addresses questions hotly debated among union activists and friends of labor, including workers' rights as human rights, new forms of worker organization such as worker centers, union democracy, cross-border solidarity, race, gender, and ethnic divisions in the working class, and the lessons of labor history.

“Early says things other people in the labor movement would like to say but don't, because of protocol, fear of firing, or, truth be told, fear of afflicting the comfortable. This collection shows the consistency of Early's insistence on a worker's-eye view of the big picture, as he uses his acid pen to call out our ersatz reformers and self-appointed spokesmen.”

—JANE SLAUGHTER, *Labor Notes*

“Exciting, not only for the ideas presented, but for its potential contribution to developing a working class readership base that could dramatically widen the discussions so desperately needed.”

—SAM GINDIN, professor, York University and former research director, Canadian Auto Workers

STEVE EARLY has been an organizer, strike strategist, labor educator, and lawyer and recently retired national staff member of the Communications Workers of America. His articles, reviews, and op-ed pieces have appeared in *The Nation*, *New Politics*, *CounterPunch*, *The Progressive*, *American Prospect*, *WorkingUSA*, *New Labor Forum*, the *New York Times*, *Wall Street Journal*, *Los Angeles Times*, *Boston Globe*, and many other publications. He is currently completing a book on the role of 1960s activists in American unions.

AVAILABLE JULY

\$17.95 / £14.95 / paper / 978-1-58367-188-7

288 pages / Labor

The World We Wish to See Revolutionary Objectives in the Twenty First Century

by Samir Amin, translated by James Membrez

Samir Amin presents a sweeping view of twentieth-century political history and a stirring appeal to take political organization seriously. Throughout

the last century, great revolutions, the socialist and communist internationals, and national liberation movements presented a serious challenge to global capital. Neoliberalism and the U.S. drive for military hegemony have given birth to new political and social movements and new attempts at international organization, such as the World Social Forum. Amin maps these oppositional formations, new and old, critically assessing their potential and limitations for the revolutionary project today.

“Amin’s global intellectual reach enables him to deal with a wide variety of issues ... with magnificent ease and simplicity.”

—INTERNATIONAL JOURNAL
OF MIDDLE EAST STUDIES

SAMIR AMIN is director of the Third World Forum in Dakar, Senegal. His numerous works include *The Liberal Virus*, *Accumulation on a World Scale*, *Unequal Development*, and *Spectres of Capitalism*.

\$15.95 / £9.95 / paper / 978-1-58367-171-9
160 pages / Politics

The Challenge and Burden of Historical Time Socialism in the Twenty-First Century

by István Mészáros,
Foreword by John Bellamy Foster

A breakthrough in the development of socialist thought, *The Challenge and Burden of Historical Time* is both a companion volume to Mészáros’s

seminal *Beyond Capital* and a major theoretical contribution in its own right. Mészáros, one of the foremost Marxist thinkers of our age, focuses on the tyranny of capital’s time imperative and the necessity of a new socialist time accountancy, and provides a strong refutation of the popular view that there is no alternative to the current neoliberal order.

“István Mészáros illuminates the path ahead. He points to the central argument we must make in order . . . to take to the offensive—throughout the world—in moving toward socialism.”

—HUGO CHÁVEZ, president of Venezuela

ISTVÁN MÉSZÁROS left his native Hungary after the Soviet invasion of 1956. He is professor emeritus at the University of Sussex, where he held the chair of Philosophy for fifteen years. Mészáros is author of *Beyond Capital*, *The Power of Ideology*, *The Work of Sartre*, and *Marx’s Theory of Alienation*.

\$29.95 / £16.95 / paper / 978-1-58367-169-6
480 pages / Philosophy / Marxism / Political Economy

Bush Versus Chávez

Washington's War on Venezuela

by Eva Golinger

President Hugo Chávez openly defies the ruling class in the United States, daring to push forward new productive relationships, to advance social reform that provides access to health care and

education, to remove Venezuela from the economic orbit dominated by the United States, to diversify its production to meet human needs and promote human development, and to forge an economic coalition between Latin American countries. For this, Venezuela has become the latest target of U.S. imperialism. This book exposes Washington's efforts to subvert a socialist revolution for the twenty-first century.

"An essential read for understanding the conflict between the United States and Venezuela."

—NOAM CHOMSKY

"The advances toward popular democracy, socialism and regional integration in Latin America in the past decade have been impressive and encouraging. This work reminds us that every inch of the political terrain is constantly contested by a powerful, resourceful, and pitiless empire."

—NEW SOCIALIST

EVA GOLINGER, a Venezuelan-American lawyer, lives in Caracas. She is the author of *The Chávez Code: Cracking U.S. Intervention in Venezuela* (Olive Branch Press, 2006).

\$15.95 / £10.00 / paper / 978-1-58367-165-8
160 pages / Latin America / Politics / Current Affairs

On the Global Waterfront

The Fight to Free the Charleston 5

by Suzan Erem and E. Paul Durrenberger
Preface by Greg Palast

This compelling narrative of a local struggle, a transformed union leader, and a newly energized workers' movement highlights the resounding importance of an international labor movement that is not only still vital, but still capable of stopping global commerce on a dime.

"Tells the remarkable story of five longshoremen prosecuted for defending their livelihood and their unlikely hero, Local 1422 president, Ken Riley. It demonstrates how race still matters, and how circumstances propel ordinary people to do extraordinary things. There are lessons from which we must all learn if we are to truly hope for a better future."

—Rep. JAMES E. CLYBURN (D-South Carolina)

"A narrative of profound significance for the labor movement, it speaks to civil and social rights that affect all of us, from trade unionists to consumers in the international marketplace."

—CLAYOLA BROWN, president,
A. Philip Randolph Institute

SUZAN EREM is a freelance writer, former union organizer and author of *Labor Pains: Inside America's New Union Movement* (Monthly Review Press).

E. PAUL DURRENBERGER is a professor of anthropology at Pennsylvania State University. Together Erem and Durrenberger recently wrote *Class Acts: An Anthropology of Service Workers and Their Union* and *Anthropology Unbound: A Field Guide to the 21st Century*.

\$17.95 / £12.99 / paper / 978-1-58367-163-4
240 pages / Labor Studies / Politics / Current Affairs

Global Flashpoints

Reactions to Imperialism and Neoliberalism

Socialist Register 2008

edited by Leo Panitch and Colin Leys

Global Flashpoints critically examines today's neoliberal order and the new resistance movements that it has sparked across the globe. It offers a uniquely powerful and provocative account of

the worldwide struggle against imperialism and neoliberalism in the new century.

LEO PANITCH is professor of political science at York University in Toronto and author of *Renewing Socialism: Democracy, Strategy, and Imagination*.

COLIN LEYS is emeritus professor at Queen's University, Kingston, Ontario and author of *Market-Driven Politics*.

\$25.00 / paper / 978-1-58367-167-2
296 pages / Politics / Middle East / Latin America

OTHER EDITIONS OF SOCIALIST REGISTER:

Coming to Terms with Nature (2007)
PB1528 / \$25

Telling the Truth (2006)
PB1374 / \$25

The Empire Reloaded (2005)
PB1188 / \$25

The New Imperial Challenge (2004)
PB0998 / \$25

Fighting Identities (2003)
PB0858 / \$23

Biology Under the Influence

Dialectical Essays on Ecology, Agriculture, and Health

by Richard Lewontin and Richard Levins

Lewontin and Levins provide a devastating critique of genetic determinism and reductionism within science while exploring a broad range of issues, including the nature of science, biology, evolution, the environment, public health, and dialectics. They dismantle contemporary ideologies that attempt to naturalize social inequality, unveil the alienation of science and nature, and illustrate how dialectical philosophy provides a basis for grappling with a world characterized by constant change. The book brings together the incisive essays of two prominent scientists who are working to empower the public by demystifying science and nature.

They dismantle contemporary ideologies that attempt to naturalize social inequality, unveil the alienation of science and nature, and illustrate how dialectical philosophy provides a basis for grappling with a world characterized by constant change. The book brings together the incisive essays of two prominent scientists who are working to empower the public by demystifying science and nature.

“Their work is illuminated by an insistence on a dialectical understanding of biology from the molecular to the socio-ecological. They offer important insights into how biology—and science in general—could be re-conceptualized in the service of human liberation.”

—STEVEN ROSE, emeritus professor of biology,
Open University, United Kingdom

RICHARD LEWONTIN is Alexander Agassiz Research professor at the Museum of Comparative Zoology, Harvard University.

RICHARD LEVINS is John Rock professor of Population Sciences, Department of Population and International Health at Harvard University. He is author (with Richard Lewontin) of *The Dialectical Biologist* (1985).

\$22.95 / £17.95 / paper / 978-1-58367-157-3
304 pages / Biology / Science Studies

The Politics of Immigration

Questions and Answers

by Jane Guskin and David Wilson

The Politics of Immigration tackles issues of immigration with compelling arguments and hard facts, laid out in an accessible question-and-answer format. Immigrants, advocates, and

teachers will find an effective tool to dispell myths, spark informed debate, and effectively counter assertions that immigrants steal jobs, depress wages, strain public services, and threaten our culture.

“Gives powerful meaning to the slogan ‘No Human Being Is Illegal.’ I hope it will be widely read.”

—HOWARD ZINN

“As the immigrant rights movement grows in size and energy, we need quick facts and deep history. This book gives us both.”

—AARTI SHAHANI,

co-founder, Families for Freedom

“A great reality check, a good teaching tool, and a powerful weapon against racism.”

—DAVID BACON, author of *Communities Without Borders: Images and Voices from the World of Migration*

JANE GUSKIN and DAVID L. WILSON are co-editors of *Weekly News Update on the Americas*, an English-language bulletin on grassroots news from Latin America. Guskin also edits *Immigration News Briefs*. Wilson’s articles on Latin America have appeared in publications including *Monthly Review*, *Extra!*, and New York’s *El Diario-La Prensa*.

\$11.95 / £8.95 / paper / 978-1-58367-155-9
144 pages / Sociology

Inside Lebanon

Journey to a Shattered Land with Noam and Carol Chomsky

edited by Assaf Kfoury

This prescient, timely book documents Noam Chomsky’s May 2006 visit to Lebanon to lecture on U.S. imperialism and the crises facing the Middle East—two months before Israel orchestrated

major military campaigns against Lebanon and Palestine. He met with political leaders, toured refugee camps, and inspected a former Israeli prison and torture compound. *Inside Lebanon* describes Chomsky’s journey and provides a powerful framework for understanding how U.S. power and policies shaped conflict in the Middle East. Includes essays, diaries, and photographs by Irene L. Gendzier, Assaf Kfoury, Jennifer Loewenstein, Fawwaz Traboulsi, Hanady Salman, Rasha Salti, Mona el-Farra, Laila el-Haddad, and Carol Chomsky.

“This erudite and humane collection, in telling us wisely about Lebanon’s struggle, illuminates brilliantly the true nature of voracious power.”

—JOHN PILGER, journalist,
author of *Freedom Next Time*

“Testimony to the never-ending suffering and steadfastness of the Palestinian and Lebanese people.”

—MARIAM C. SAID

ASSAF KFOURY is a mathematician, computer scientist, and political activist. An Arab American who grew up in Beirut and Cairo, he is professor of computer science at Boston University. His articles have appeared in *CounterPunch* and *Z Magazine*.

\$14.95 / £10.95 / paper / 978-1-58367-153-5
176 pages / Politics / Middle East

Cheap Motels and a Hot Plate An Economist's Travelogue

by Michael D. Yates

Disillusioned with academic life after 32 years of teaching economics, Yates and his wife Karen gave away possessions, packed the old van, and hit the road. They are now five years into their trip, having visited 30 states, 25 national parks and numerous monuments, big cities, small towns, suburbs and “exurbs.” *Cheap Motels and a Hotplate* is a penetrating examination of work and inequality, race and class, alienation and environmental degradation in the small towns and big cities of the United States.

“The travel book the chamber of commerce doesn’t want you to have. It might change the way you see our country next time you travel.”

—JIM HIGHTOWER, *Thieves in High Places*

“Everyone knows the fashionable destinations because travel pages sing of their lush beauty and comfort. Never a word about those who work there. Yates make the invisible visible: the stark and powerful truth of the haves and have-nots.”

—STUDSTERKEL

“This is a great book—a road story for radicals. It makes you itch to hit the road.”

—DAVID BACON, *Communities Without Borders*

MICHAEL D. YATES is associate editor of *Monthly Review* and editorial director of Monthly Review Press. He is the author of *Why Unions Matter*, *Naming the System: Inequality and Work in the Global Economy*, and *Longer Hours, Fewer Jobs*.

\$15.95 / £12.95 / paper / 1-58367-143-9
208 pages / Travel / Economics / American Studies

Humanitarian Imperialism Using Human Rights to Sell War

by Jean Bricmont, translated by Diana Johnstone

Since the end of the Cold War, human rights discourse has offered the world’s leading economic and military powers—above all, the United States—a facile but potent justification for intervention across the globe.

Humanitarian Imperialism offers a historical as well as a powerful political and moral critique. It outlines an alternative approach to human rights, based on the genuine recognition of the equal rights of people in poor and wealthy countries.

Timely, topical, and rigorously argued, Jean Bricmont’s book establishes a firm basis for resistance in an age of global war.

“Bricmont effectively deconstructs ‘humanitarian interventionism’ and makes a good case that leftists who support it are the ‘useful idiots’ of imperialism.”

—EDWARD S. HERMAN, professor of finance,
Wharton School, University of Pennsylvania

“Jean Bricmont’s provocative and carefully argued book deserves to be widely read and debated in the progressive, ecological, peace and human rights movements.”

—ALAN SOKAL, professor of physics, New York University

JEAN BRICMONT is professor of theoretical physics at the University of Louvain, Belgium. He is the author of *Fashionable Nonsense: Postmodern Intellectuals’ Abuse of Science* (with Alan Sokal) and other political and scientific publications.

\$17.95 / £14.95 / paper / 1-58367-147-1
176 pages / Politics

Faces of Latin America

Third Edition

by Duncan Green

Faces of Latin America celebrates the vibrant history and culture of Latin America's people. Green examines the key forces that have shaped the region's political and social history—from the conquest and the growth of the commodity trade to industrialization, migration, the debt crisis, and neoliberalism. He analyzes the response to these transformations—the rise of freedom fighters and populists, guerrilla wars and grassroots social movements, union organizing and trade movements, liberation theology, and the women's movement—providing a fascinating portrait of the continent.

First published in 1991, *Faces of Latin America* has become the standard introductory text on the region. Widely used in teaching, it is also an accessible book for the general reader or traveler. This new edition is extensively updated and reorganized with new photos, sidebars, charts, and graphs.

"A journalistic *tour de force* with academic worth. Essential background reading for undergraduate courses in the Latin American studies."

—*Bulletin of Hispanic Studies*

DUNCAN GREEN is head of research at Oxfam GB, a development and relief organization. He has written widely on economics and Latin America and is the author of *Silent Revolution: The Rise and Crisis of Market Economics in Latin America* (2nd ed., 2003) and *Hidden Lives: Voices of Children in Latin America and the Caribbean* (1988).

\$19 / paper / 978-1-58367-151-1
238 pages / Latin America

Understanding the Venezuelan Revolution

Hugo Chávez Talks to Marta Harnecker
translated by Chesa Boudin

President Hugo Chávez talks with Marta Harnecker about his aspirations for Venezuela, its domestic and international policies, problems of political organization, relations with social movements in other countries, and more.

"Marta Harnecker's important book helps clarify the challenges facing Venezuela's ongoing revolutionary process. Hugo Chávez's decisive role and the immense support he receives from the popular classes make this book necessary reading for understanding the forces at work in what may well become a stage in the long-run transformation of the global system."

—SAMIR AMIN

"This book is indispensable for understanding the revolutionary process in Venezuela."

—SAUL LANDAU

"This well-crafted, well-edited, and engaging book is a bracing antidote and a pleasure to read. Here you will discover the real Hugo Chávez: a highly educated, brilliant, democratic revolutionary leader, and a man of deep and thoroughly admirable humanity."

—MICHAEL PARENTI

MARTA HARNECKER is director of the Center for Research on Popular Memory in Latin America (MEPLA) in Havana and author of *Venezuela: Militares Junta al Pueblo* and numerous books on the Latin American Left.

\$15.95 / £13.99 / paper / 1-58367-127-7
216 pages / Politics / Latin America

The Cold War and the New Imperialism

A Global History, 1945–2005

by Henry Heller

The post-World War II period has seen the world profoundly remade. The Cold War mobilized the political and social aspirations of hundreds of millions of people around the world. The U.S.-Soviet contest for global dominance drew every country into its field of force. Struggles for national liberation in the Third World ended colonial empires. Revolutions in China, Cuba, Vietnam and elsewhere shook the global order, as did uprisings in Paris and Prague. The forces of the capitalist market have overwhelmed social institutions that gave meaning to human existence for centuries.

But the end of the Cold War has created as many problems for the world's remaining superpower as it has solved. With its political, economic, and financial hegemony eroding, Washington has responded with military adventures abroad and increasing inequality and authoritarianism at home.

Heller provides a powerful and riveting account that ties together the narrative of the Cold War with the rise of neoliberalism to illuminate and clarify the dilemmas of the present moment. *The Cold War* deftly weaves scholarly research on a vast range of events, countries, and topics into an accessible and provocative work.

HENRY HELLER is professor of history at the University of Manitoba in Winnipeg, and the author of four books on early modern France.

\$22.95 / £17.95 / paper / 1-58367-139-0
384 pages / History

A History of World Agriculture

From the Neolithic Age to the Current Crisis

by Marcel Mazoyer and Laurence Roudart
translated by James H. Membrez

A History of World Agriculture is a pathbreaking, panoramic work that begins with the emergence of agriculture after thousands of years of human dependence on hunting and gathering. It shows

how agricultural techniques developed around the world, and how this extraordinary wealth of knowledge, tradition and natural variety is endangered today as global capitalism forces conformity to the norms of profit.

Mazoyer and Roudart propose an alternative global strategy to safeguard poor countries, reinvigorate the global economy, and create a livable future for all.

“A magnificent book, by far the best ever produced on the subject.”

—SAMIR AMIN

“Replete with rich reflections on agriculture. It is a testament to the enormous erudition of its authors and a defense of peasant economies victimized by neoliberal policies.”

—LE MATIN (France)

MARCEL MAZOYER is professor of comparative agriculture and agricultural development at the National Institute of Agronomy, Paris, and author of several books. He has worked on agricultural policy in more than twenty countries.

LAURENCE ROUDART is an agricultural engineer and researcher at the National Institute of Agronomy, Paris, and has consulted extensively on agriculture in Africa and Asia.

\$35.00 / paper / 1-58367-121-8
528 pages / Agriculture / History / Economics

Monthly Review Press Classics Series

See our website for a complete list of new and forthcoming titles.
Reintroducing important titles from the MR Press archive.

NEW FROM THE CLASSICS SERIES

A History of the Philippines: From the Spanish Colonization to the Second World War

Renato Constantino

Unlike conventional histories, the unifying thread of this book is the struggle of the peoples themselves against various forms of oppression, from Spanish conquest and colonization to U.S. imperialism.

\$25 / paperback / 459 pages / PB3949

Law and the Rise of Capitalism

by Michael E. Tigar and Madeleine R. Levy

Against a backdrop of seven hundred years of bourgeois struggle, eminent lawyer and educator, Michael E. Tigar, develops a Marxist theory of law and jurisprudence based upon the Western experience.

\$20 / paperback / 320 pages / PB0300

Marxism and Philosophy

Karl Korsch

This is Karl Korsch's masterwork, in which he argues for a reexamination of the relationship between Marxist theory and bourgeois philosophy.

\$20 / paperback / 175 pages / PB1532

The Poverty of Theory and Other Essays

E.P. Thompson

This classic collection of essays by E.P. Thompson, one of England's most renowned socialist voices, remains a staple text in the history of Marxist theory.

\$20 / paperback / 404 pages / PB4915

Revolution and Evolution in the Twentieth Century

James and Grace Lee Boggs

New Introduction by Grace Lee Boggs

This concise, instructive review of the major revolutions of the twentieth century examines the various currents of Marxism active in the revolutions of our times.

\$20 / paperback / 266 pages / PB3536

The Sugarmill: The Socioeconomic Complex of Sugar in Cuba 1760–1860

Manuel Moreno Fraginals

Initially praised by Che Guevara, this remarkable historical study of the sugar industry is a landmark in post-revolutionary Cuban scholarship.

\$25 / paperback / 182 pages / PB3192

ALSO AVAILABLE:

**The Age of Imperialism:
The Economics of U.S. Foreign Policy**

Harry Magdoff

A careful, lucid analysis of the imperialist character of U.S. foreign policy.

\$15 / paperback / 208 pages / PB1013

**Antonio Maceo: The "Bronze Titan"
of Cuba's Struggle for Independence**

Philip S. Foner

A nuanced, powerful portrait of a heroic independence fighter, and ardent spokesperson for the equality of all Cubans.

\$20 / paperback / 345 pages / PB4809

Black Man's Burden

E.D. Morel

First published in 1920, this remains widely recognized as a prime source of education and influence in the field of African history.

\$15 / paperback / 255 pages / PB1150

**The Debt Trap: The International
Monetary Fund and the Third World**

Cheryl Payer

Explains in clear and non-technical language the history of the first thirty years of the IMF.

\$15 / paperback / 264 pages / PB3765

Dynamics of Global Crisis

Samir Amin, Giovanni Arrighi, Andre Gunder Frank, Immanuel Wallerstein

Four preeminent theoreticians of the world economy analyze the long-term dynamics of global capitalism.

\$20 / paperback / 254 pages / PB6063

**The Explosion:
Marxism and the French Upheaval**

Henri Lefebvre

Explores Marxist thoughts on social change in light of the 1968 French explosion.

\$15 / paperback / 160 pages / PB 1020

Four Lectures on Marxism

Paul Sweezy

Discusses topics such as the dialectical method, the contradictions of capitalism, and the future of Marxism.

\$15 / paperback / 97 pages / PB5844

Frantz Fanon: Colonialism and Alienation

Renate Zahar

Offers analyses of Fanon's major theories, with special emphasis on alienation, and relevance to national liberation struggles.

\$15 / paperback / 144 pages / PB3741

Growth of the Modern West Indies

Gordon K. Lewis

Analyzes in detail the various elements that have gone into makeup of West Indian society from the First World War.

\$25 / paperback / 506 pages / PB1303

**History of the Upper Guinea Coast:
1545-1800**

Walter Rodney

Rodney is revered throughout Guyana and the Caribbean as a teacher, hero, and martyr. This remains the foremost work on the region.

\$20 / paperback / 290 pages / PB5462

**Humanity and Society:
A World History**

Kenneth Neill Cameron

A non-Eurocentric portrait of the major developments and integrations of social and cultural movements.

\$25 / paperback / 470 pages / PB4083

**Imperialism:
From the Colonial Age to the Present**

Harry Magdoff

Essays aimed at illuminating the theory, history, and roots of imperialism.

\$20 / paperback / 283 pages / PB4984

Imperialism and World Economy

Nikolai Bukharin

Introduction by V.I. Lenin

Bukharin's anticipation of the modern growth of the internationalization of capital.

\$15 / paperback / 175 pages / PB2904

Inside the Monster

José Martí

Martí's thoughts on the U.S. during his exile there from 1881 to 1895, including his uniquely prescient writings on the rising threat of U.S. imperialism.

\$20 / paperback / 475 pages / PB4038

Intellectual Roots of Independence: An Anthology of Puerto Rican Political Essays

Edited by Iris M. Zavala and Rodriguez Zavala

Details the impact of colonial and neo-colonial domination and defends Puerto Rican anti-imperial struggles.

\$20 / paperback / 377 pages / PB5219

Late Marx and the Russian Road

Teodor Shanin

Explores Marx's attitude to societies we describe today as 'developing.'

\$20 / paperback / 297 pages / PB6476

Long Default:

New York City and the Urban Fiscal Crisis

William K. Tabb

Analyzes the fiscal crisis that gripped New York City—and much of urban America—in the 1970s.

\$15.00 / paperback / 111 pages / PB5721

Maturity and Stagnation in American Capitalism

Josef Steindl

Details a pattern of development and investment in the American economy that produces diminished growth and increased stagnation.

\$20 / paperback / 398 pages / PB3185

The National Question:

Selected Writing by Rosa Luxemburg

Edited by Horace B. Davis

Provocative writings on national self-determination and its relationship with socialism.

\$20 / paperback / 320 pages / PB3550

On Art and Literature:

Critical Writings by José Martí

Edited, with an introduction and notes, by Philip Foner

Martí's thoughts on art and literature stand with the best of modern criticism.

\$20 / paperback / 352 pages / PB5905

On Education:

Articles on Educational Theory and Pedagogy, and Writings for Children from "The Age of Gold" by José Martí

Edited, with an introduction and notes, by Philip S. Foner

Martí on educational theory, pedagogy, and their relation to popular democracy.

\$20 / paperback / 320 pages / PB5653

Our America: Writings on Latin America and the Struggle for Cuban Independence by José Martí

Edited, with an introduction and notes, by Philip S. Foner

Martí's thoughts on "Nuestra America," the Latin America he fought to make free.

\$20 / paperback / 448 pages / PB4953

Our Great Spring Victory

General Van Tien Dung

Chronicles the 1975 general offensive of the Vietnam Peoples Army and the uprisings that ultimately secured the liberation of South Vietnam.

\$20 / paperback / 285 pages / PB4090

The Poor and the Powerless: Economic Policy and Change in the Caribbean

Clive Y. Thomas

Argues that another form of develop-

ment—by the poor and for the poor—is not only possible but necessary.
\$20 / paperback / 411 pages / PB744

Protest and Survive

Edited by E.P.Thompson and Dan Smith

Introduction by Daniel Ellsberg

Helps us better understand the dangers of U.S. nuclear strategy, and reminds us that it is a strategy we can resist.

\$15 / paperback / 246 pages / PB5820

Puerto Rico: Freedom and Power in the Caribbean

Gordon K.Lewis

Portrays in scholarly detail the history of modern Puerto Rico while advancing independence and socialism as the answer to the Puerto Rican tragedy.

\$25 / paperback / 636 pages / PB3239

The Ragged Trousered Philanthropists

Robert Tressell

This great working-class novel presents a poignant story of political awakenings, class struggle, and socialist ideals.

\$25 / paperback / 635 pages / PB4571

The Spanish-Cuban-American War and the Birth of American Imperialism, Vol. 1: 1895-1898

Philip S.Foner

Argues that the Cuban nation was a central protagonist of the conflict—not a passive victim caught in the middle of a struggle between Spain and the United States.

\$25 / paperback / 376 pages / PB2669

The Spanish-Cuban-American War the Birth of American Imperialism, Vol. 2: 1898-1902

Philip S.Foner

Covers the imposition of U.S. domination over Cuba through the Platt Amendment, which marks the beginnings of American neocolonialism.

\$25 / paperback / 712 pages / PB2676

The Scalpel, the Sword: The Story of Doctor Norman Bethune

Ted Allan and Sydney Gordon

The compelling narrative of a revolutionary doctor in Mao's China.

\$20 / paperback / 346 pages / PB3024

Studies in the Labor Theory of Value

Ronald Meek

A classic survey of the development of the "labor theory of value."

\$20 / paperback / 379 pages / PB4281

A Survey of Chemical and Biological Warfare

John Cookson and Judith Nottingham

Offers an in-depth analysis of nearly all chemical and biological weapons, their effects, and the politics surrounding their deployment.

\$25 / paperback / 424 pages / PB2232

Unity and Struggle: Speeches and Writings of Amilcar Cabral

Introduction by Basil Davidson

"Cabral can be recognized as being among the great figures of our time. The evidence is available. Among this evidence are these texts here."—Basil Davidson

\$20 / paperback / 336 pages / PB6254

We, the Puerto Rican People: A Story of Oppression and Resistance

Juan Angel Silén

Silén attempts to restore to his people their history, which was stolen from them along with their land and their independence.

\$15 / paperback / 136 pages / PB2171

World Bank: A Critical Analysis

Cheryl Payer

Outlines the World Bank's philosophy of development, its policy and operations, and the concrete effects of its projects.

\$25 / paperback / 414 pages / PB6025

BACKLIST

AFRICA

The Next Liberation Struggle: Capitalism, Socialism, and Democracy in Southern Africa

John S. Saul. “This book is as much the fruit of many decades of struggle and commitment to the cause of the working class in Africa as it is of careful scholarly research. Both as a scholar and an activist

he has taught and inspired many revolutionaries, me included, and has been part of bold practical efforts to go beyond capitalism.”—Trevor Ngwane, chair, Anti-Privatization Forum, South Africa \$22 / PB1250 / 384pp

Consciencism

Kwame Nkrumah. “This is the first book by an African politician that attempts to reinterpret Western philosophy in the context of African change and that proceeds from this to enunciate a philosophy and ideology for decolonization and development.”

—*Tribune* (London) \$10 / PB1362 / 122pp

Return to the Source: Selected Speeches of Amílcar Cabral

“As the most remarkable spokesman of revolutionary movements in Portugal’s African colonies, Cabral crystallized in words the forces which have given a new political direction to Portugal, as well as to Angola, Mozambique, Guinea-Bissau, and Cape Verde.”—*Canadian Journal of African Studies* \$15 / PB3454 / 112pp

Township Politics: Struggles for a New South Africa

Mzwanele Mayekiso. “An insider’s story, one of the few and one of the very best that has emerged from the crucible of opposition to apartheid in the 1980s.”—*Choice*

\$18 / PB9657 / 288pp

We Are the Poores: Community Struggles in Post-Apartheid South Africa

Ashwin Desai. “*We Are the Poores* is one of the best books yet on globalization. Ashwin Desai succeeds brilliantly.”—Naomi Klein, *The Nation*

\$19 / PB0505 / 160pp

ARCHITECTURE

Dispersed City of the Plains

Harris Stone with Joan Stone and J. William Carswell “Presents valuable historical references for the development of towns and cities on the Great Plains and it lends a frame of values and

iconographic references to the overlooked and little appreciated dispersed places and architecture of the middle territory of the United States.”—W. Cecil Stewart, *Great Plains Quarterly* \$18 / PB9932 / 192pp

ASIA

The Great Reversal: The Privatization of China, 1978–1989

William Hinton. “Required reading for everyone thinking about or rethinking such concepts as democracy, freedom, modernization and international economic and social justice.”—*In These Times*

\$14 / PB7948 / 192pp

**Through a Glass Darkly:
American Views of the Chinese Revolution**

William Hinton. A fitting completion to the work of a great scholar and revolutionary. This book is essential reading for anyone wanting to understand contemporary U.S.-China rivalries.

\$20 / PB1412 / 288pp

**China and Socialism:
Market Reforms and Class Struggle**

Martin Hart-Landsberg and Paul Burkett. A trenchant analysis of the market reforms in China and how they are leading inexorably toward a capitalist and foreign-dominated development path, with enormous social and political costs, both domestically and internationally.

\$16 / PB1234 / 158pp

**Korea: Division, Reunification,
and U.S. Foreign Policy**

Martin Hart-Landsberg. "This challenging and provocative work reveals the significant dark side of U.S. foreign policy toward Korea."—*Choice*. "Carefully researched, comprehensive, well-written."

—*Science & Society* \$18 / PB9274 / 266pp

**Red Cat, White Cat: China and
the Contradictions of "Market Socialism"**

Robert Weil. "A brilliant, powerfully argued book that shows how Deng's use of 'capitalism to build socialism' resulted in the use of 'socialism to build capitalism.' Powerful stuff and must-reading for all

who care about the future of humanity."—*William Hinton* \$16 / PB9681 / 288pp

**The Rush to Development: Economic Change
and Political Struggle in South Korea**

Martin Hart-Landsberg. "A balanced and comprehensive study on the political economy of development and under-development in South Korea."—*Choice*. "Raises important issues about Korea's development experience and its lessons for other developing countries."—*Studies in Comparative International Development*

\$22 / PB857X / 352pp

BIOGRAPHY/MEMOIR

**Blues for America: A Critique, a Lament,
and Some Memories**

Doug Dowd. "Dowd is capable of the kind of vivid personal observations that history books often miss."—*San Francisco Chronicle*. "A scholar's deft survey of everything that happened between the

1920s and the 1990s—depressions, recessions, segregation, and wars—and the resistance that arose to each in turn, related with surprising wit and an amazingly gracious turn of phrase."

—Barbara Ehrenreich
\$22 / PB9827 / 392pp

Ralph Miliband and the Politics of the New Left

Michael Newman. Foreword by Tony Benn. "A very fine biography of a key figure who for so long deservedly stood as a beacon on the international left for the way he articulated and redefined socialist politics."—Leo Panitch. "A sensitive, persuasive portrayal and a fitting tribute."

—*Political Quarterly* (UK)
\$24 / PB0866 / 384pp

The Education of a Reluctant Radical: Reconstruction, Book 5

Carl Marzani. “Beautifully written, informing us beyond the events it relates, thus touching us all. It is a wallowing wonder of a memoir.”—John A. Williams

\$17 / PB0637 / \$25

ECONOMICS

The Amoral Elephant: Globalization and the Struggle for Social Justice in the Twenty-First Century

William K. Tabb. “This is an excellent book. Concise and accessible, yet rigorous.”—Samir Amin. “Illuminates, awakens, and engages the reader through demystifying and clarifying the workings of the third industrial revolution now underway.”

—Jason Grote, *Working USA*

\$18 / PB036X / 224pp

A History of Capitalism: 1500–2000 (2nd Ed.)

Michel Beaud. “This clear, accessible book does just what its title promises. Beaud describes the intellectual and material history of capitalist development, covering the most important elements. This reviewer knows of no comparable current work.”

—M. Perelman, *Choice*

\$25 / PB0416 / 348pp

The Irreversible Crisis

Harry Magdoff and Paul M. Sweezy. Four essays link the economic troubles of the late twentieth century to the fundamental drives of capitalism.

\$10 / PB776X / 96pp

Man's Worldly Goods

Leo Huberman. “The most successful attempt to date to humanize the Dismal Science and link the history of man to the history of economic theory.”—*New Yorker*

\$15 / PB0706 / 352pp

Monopoly Capital: An Essay on the American Economic and Social Order

Paul Baran and Paul M. Sweezy. “A brilliant description of the economic forces at work in the main centers of economic power—the giant corporations.”—*The Nation*

\$18 / PB0730 / 416pp

Naming the System: Inequality and Work in a Global Economy

Michael D. Yates. “A lucid, penetrating examination of the consequences of globalization. Highly recommended.”—*Choice*. “This book is a powerful Marxist critique of contemporary economic theory. It blends fact, theory, and evaluation into a hard-hitting critique of economic and social injustice.”—*Journal of Economic Issues*

\$17 / PB0793 / 288pp

Railroading Economics: The Creation of the Free Market Mythology

Michael Perelman. A penetrating critique of the rhetoric and practice of conventional economic theory that explores how even in the United States, the market has always been subject to numerous constraints.

\$20 / PB1358 / 224pp

The Theory of Capitalist Development

Paul M. Sweezy. A classic study of Marxist economics. “A trustworthy guide through the problems of Marxian economics.”

—*Journal of Philosophy*
\$18 / PB079X / 398pp

The Political Economy of Growth

Paul Baran. An analysis of advanced and underdeveloped countries, focusing on the creation and use of economic surplus.

\$15 / PB0765 / 307pp

EDUCATION

Digital Diploma Mills: The Automation of Higher Education

David F. Noble. “*Digital Diploma Mills* is a wake-up call to millions of teachers, students and parents about the battle over an underpublicized but big assault on quality education and intellectual freedom.”

—Ralph Nader
\$16 / PB0920 / 116pp

Reclaiming the Ivory Tower: Organizing Adjuncts to Change Higher Education

Joe Berry. “This book makes a vital contribution to the most urgent subject on many a campus: the sudden transformation of the teaching workforce, the degradation of teachers, students, and of society’s gains from higher education. Everyone who teaches, every humane administrator, and every alert student will want to read this.”

—Paul Buhle
\$13 / PB1293 / 160pp

Making Sense of the Media:

A Handbook of Popular Education Techniques

Eleonora Castaño Ferreira and João Castaño Ferreira. Introduction by Tracy Gross. Demonstrates how teachers can draw on students’ own experiences to develop their creativity, imagination, and critical skills. Students create their own media to use as tools for learning. \$17 / PB8804 / 128pp

Teach Me!: Kids Will Learn When Oppression Is the Lesson

Murray Levin. “Poignant, tragic, and above all an intellectual history. Levin has much to teach us about what he calls ‘a new and successful pedagogy.’”

—*Choice*
\$23 / CL9320 / 174pp

ECOLOGY/ENVIRONMENT

Ecology Against Capitalism

John Bellamy Foster. “*Ecology Against Capitalism* is a fine, well-timed book. The boom is over, the earth is warming, the fundamental questions are coming again to the fore. Foster fortunately answers, as only he can, in a voice balanced and clear-headed.”

—Tom Athanasiou \$18 / PB0564 / 160pp

Killing Me Softly: Toxic Waste, Corporate Profit, and the Struggle for Environmental Justice

Eddie J. Girdner and Jack Smith. “What’s refreshing about *Killing Me Softly* is its insistence on viewing environmental problems as intrinsic features of our social and economic system. It provides

a convincing case both against the economic system that causes destruction and in favor of struggles that can stop the spread of the destruction.”

—*International Socialist Review* \$19 / PB0831 / 176pp

Marx's Ecology: Materialism and Nature
John Bellamy Foster. “A lucid, engaged, scholarly, substantial book. The title *Marx's Ecology* does not really do justice to this book, so vast is the scope

of its examination of thinkers before and after Marx and so contemporary is its argument. To understand the ecological dimension within the Marxist tradition, this book is a must.”—Helena Sheehan, *Monthly Review* \$18 / PB0122 / 312pp

The Vulnerable Planet: A Short Economic History of the Environment (New Edition)

John Bellamy Foster. “The strength of Foster’s book lies in its broad historical and geographical sweep. A fine contribution to a critical sociology of important environmental issues.”—*Contemporary Sociology*. “Has the potential to be a political bombshell in radical circles both in the United States and around the world.”

—*Environmental Action*
\$15 / PB019X / 176pp

HISTORY

The Art of Democracy: A Concise History of Popular Culture in the United States (2nd Ed.)
Jim Cullen. “An exceptionally well-written and engrossing introduction to the non-elitist art

forms of American popular culture.”—*Library Journal*. “Cullen’s articulate prose is spiced with wicked wit and he loves a good story. Demonstrates a sophisticated understanding of complex cultural forces.”—*Publishers Weekly*. \$21 / PB0645 / 384pp

The Conquest of America: How the Indian Nations Lost Their Continent

Hans Koning. Provides students with a different perspective on U.S. history and a framework for understanding U.S. policy toward indigenous and foreign peoples.
\$20 / PB8766 / 144pp

Cultures of Darkness: Night Travels in the Histories of Transgression

Bryan D. Palmer. “Enthralling, important trans-historical study.”—*Publishers Weekly*. “Every so often a work of history comes along whose ambition and originality take one aback, engaging with contemporary trends across the broadest of fronts while summoning the best of older traditions. A rare achievement, truly a book of our times.”—Geoff Eley, *Left History*. \$28 / PB0270 / 609pp

Eurocentrism

Samir Amin. “Amin’s fascinating book ranges from the spread of Hellenism with the conquests of Alexander the Great to the triumphs of imperialism and transnational capitalism of the 1980s.”

—Martin Bernal. \$15 / PB7867 / 152pp

In Our Time: The Chamberlain-Hitler Collusion

Clement Leibovitz and Alvin Finkel. Introduction by Christopher Hitchens. “Strongly recommended because of its revisionist analysis of a major crisis in European history.”—*Choice*. This fascinating

historical exposé sheds new light on a signal event of the twentieth century.
\$18 / PB9991 / 316pp

Inventing Western Civilization

Thomas C. Patterson. “In this wonderful book, Thomas Patterson effectively dethrones the concept of ‘civilization’ as an abstract good, transcending human society.”

—Martin Bernal

\$13 / PB9614 / 144pp

Columbus: His Enterprise, Exploding the Myth

Hans Koning. “The book is an idea that has finally found its time.”—*Publishers Weekly*

\$13 / PB8251 / 141pp

New Studies in the Politics and Culture of U.S. Communism

Michael E. Brown, Randy Martin, Frank Rosengarten and George Snedeker, eds. Contributors look at the influence of the Communist Party and its followers in education, literature, the arts, the African-

American community, and the women’s and labor movements.

\$18 / PB8529 / 384pp

Worked to the Bone: Race, Class, Power, and Privilege in Kentucky

Pem Davidson Buck. “A powerful new historical ethnography and compelling call to arms for scholars and citizens alike. . . . It presents a devastating critique of ‘business as usual’ in the negotiation of class, gender, and race.”—*Anthropology*. “An intriguing exploration of the role that race has played in shaping the economy and society of Kentucky.”

—*Book Reviews*

\$19 / PB0475 / 284pp

LABOR STUDIES

Insurgent Images:

The Agitprop Images of Mike Alewitz

Paul Buhle and Mike Alewitz. This extraordinary book contains more than one hundred full-color images. “Mike

Alewitz’s art has given eloquent voice to the aspirations of working people throughout the world.”—Martin Sheen

\$28 / PB0343 / 160pp

Labor and Monopoly Capital: The Degradation of Work in the Twentieth Century

Harry Braverman. Preface by Paul M. Sweezy. Foreword by John Bellamy Foster. “*Labor and Monopoly Capital* is one of the most influential books of our time, and it deserves to be.

This new edition will help a new generation of readers understand the forces transforming work around the world.”—David Montgomery

\$19 / PB9401 / 460pp

Labor Pains:

Inside America’s New Union Movement

Suzan Erem. “I love it! It’s about time somebody wrote about union organizing as the adventure it truly is! I hope this is the beginning of a whole new era in labor writing, which has historically

been all too dry. It is a great read.”—Barbara Ehrenreich. “An engaging view from the front lines. Told with an activist’s passion and a writer’s eye for detail. Provides a candid, vivid account of U.S. labor’s against-all-odds revitalization efforts.”

—*Our Times* (Canada) \$18 / PB0580 / 256pp

Longer Hours, Fewer Jobs: Employment and Unemployment in the United States

Michael D. Yates. “Yates’ book is a little gem. In addition to the value of its substantive content, it offers the reader a clear confrontation with political economy.”—*Review of Radical Political Economics*
\$15 / PB888X / 144pp

The Making of a Cybertariat: Virtual Work in a Real World

Ursula Huws. “An inspiring discussion of computerization’s consequences for the global distribution of paid as well as unpaid labor. The essays confront political and academic ‘common sense’

with a consistent critique, and convincingly question the liberating potential of ‘virtual-knowledge work’ in a ‘weightless economy.’”—*International Review of Social History*
\$19 / PB0882 / 208pp

A New Labor Movement for the New Century

Gregory Mantsios, ed. Afterword by John J. Sweeney. “An excellent source, capturing progressive sentiment at a critical moment in organized labor’s history.”—*Labor History*
\$24 / PB9371 / 400pp

Not Automatic: Women and the Left in the Forging of the Auto Workers’ Union

Sol Dollinger and Genora Johnson Dollinger. Introduction by Kim Moody. “This valuable work makes an important contribution to our understanding of the formative years of the United Automobile Workers.”

—*Labour/LeTravail*
\$18 / PB0181 / 214pp

The Power in Our Hands: A Curriculum on the History of Work and Workers in the United States

Norman Diamond and William Bigelow. Provides entertaining easy-to-use lesson plans for teaching labor history.
\$18 / PB7530 / 184pp

Rising from the Ashes? Labor in the Age of “Global” Capitalism

Ellen Meiksins Wood, Peter Meiksins, and Michael D. Yates, eds. Examines the changing composition of the international working class, patterns of work under contemporary capitalism, the promise and limitations of recent eruptions of labor militancy, and the strategic options available to the labor movement today.

\$19 / PB9398 / 220pp

Taking Care of Business: Samuel Gompers, George Meany, Lane Kirkland, and the Tragedy of American Labor

Paul Buhle. “Buhle’s synthesis of the work of recent generations of labor and social historians in documenting the lost opportunities for labor unions to address broad social concerns and remake themselves into vibrant and inclusive class organizations is impressive. This is a dense, provocative book.”—*New Labor Forum*
\$18 / PB0033 / 224pp

We, The People: The Drama of America

Leo Huberman. “In combining the art of a fiction writer with the skill of a historian, Mr. Huberman has provided in this book a history of the American people that can be understood by any intelligent child above the age of ten.”—*The Nation*

\$20 / PB1346 / 372pp

Meatpackers: An Oral History of Black Packinghouse Workers and Their Struggle for Racial and Economic Equality

Rick Halpern and Roger Horowitz. In their own words, packinghouse workers in the Midwest recount battles for workers' rights on the shop floors and picket lines.

\$19 / PB005X / 166pp

Windows on the Workplace: Computers, Jobs, and the Organization of Office Work

Joan Greenbaum. "She is one of the sharpest writers on the topic of workplace technologies and their consequences for office workers. In this revised edition she updates the argument by exploding

many of the techno-myths of our time."
—Stanley Aronowitz \$17 / PB1137 / 176pp

LATIN AMERICA/CARIBBEAN

Green Guerrillas: Environmental Conflicts and Initiatives in Latin America and the Caribbean—A Reader

Helen Collinson. "It broadens the environmental debate beyond the rainforest while still keeping the rainforest in the picture. Together, the essays paint a powerful picture of the deep social and environmental impacts of the neoliberal economic policies of the 1970s and 1980s"—*H-Net Reviews*
\$19 / PB9800 / 250pp

Gender Politics in Latin America: Debates in Theory and Practice

Elizabeth Dore, ed. "Exceptional in the range of issues it tackles and the degree of success it achieves in challenging ideas that have become received wisdom in women's and gender studies."
—*Journal of Latin*

American Studies \$18 / PB9762 / 288pp

Days and Nights of Love and War (New edition)

Eduardo Galeano. Foreword by Sandra Cisneros. "*Days and Nights* succeeds not only because of its socio-political authenticity and lyrical style but because of its interweaving of anger and tenderness, elation and sorrow."
—*The Nation*
\$16 / PB0238 / 220pp

Dominican Republic: Beyond the Lighthouse

James Ferguson. "Establishes itself as one of the best introductions to the Dominican Republic."
—*Caribbean Studies Association*
\$12 / PB8537 / 150pp

Faces of the Caribbean

John Gilmore. "Anyone who cares about the Caribbean will find something to ponder in this well-crafted book. Its clear language and easy handling of historical data make it a model introduction to the region."
—*Caribbean Beat* \$19 / PB0289 / 216pp

Fight for the Forest: Chico Mendes in His Own Words

Chico Mendes. The indigenous activist talks of his life's work in this last major interview before his assassination in 1988. The trade union leader won international acclaim for his role in the non-violent campaign to protect the Amazon rainforest, which rubber tappers depend on for their livelihood. \$16 / PB8669 / 118pp

Haiti, State Against Nation: The Origins and Legacy of Duvalierism

Michel Rolph-Trouillot. "This book will appeal to scholars interested in Haiti in particular and national development in general."
—*Library Journal* \$18 / PB7565 / 288pp

The Latin American City
 Alan Gilbert. “Helps planners to understand the scale and the scope of problems facing Latin American cities.”
 —*APA Journal*
 \$19 / PB938X / 224pp

Last Resorts:

The Cost of Tourism in the Caribbean

Polly Pattullo. “Highly recommended for the vast coverage it provides, as well as its highly acute and accurate analytical content. *Last Resorts* is an excellent read for economic advisors, Caribbean trade executives, and non-specialist general readers, local citizens and vacationers with an interest in the Caribbean.” —*The Midwest Book Review* \$22 / PB117X / 240pp

**Open Veins of Latin America:
 Five Centuries of the Pillage of a Continent**

(25th Anniversary edition) Eduardo Galeano. Translated by Cedric Belfrage. Foreword by Isabel Allende. “A superbly written, excellently translated, and powerfully persuasive exposé which all students

of Latin American and U.S. history must read.” —*Choice*. “Well written and passionately stated, an intellectually honest, valuable study.”

—*Library Journal* \$18 / PB9916 / 360pp

**Mexico’s Hope:
 An Encounter with Politics and History**

James D. Cockcroft. “Represents the most forceful analysis and at the same time the most sophisticated and subtle general history of Mexico available.” —*Mexican Labor News* \$18 / PB9258 / 426pp

Reminiscences of the Cuban Revolutionary War
 Che Guevara. This book “reflects the life of an extraordinary and important man.” —*Library Journal*. “Guevara is a brilliant and thoughtful writer. He is lucid, candid, and

revealing. If Guevara had spent his time at the typewriter instead of leading revolutionaries, then this world would be hailing a new giant in literature.” —*Cleveland Press* \$16 / PB227X / 256pp

Shadows of Tender Fury: The Letters and Communiqués of Subcomandante Marcos and the Zapatista Army of National Liberation

Translated by Frank Bardacke, Leslie López, and the Watsonville, California, Human Rights Committee; introduction by John Ross; afterword by Frank Bardacke; illustrations by José Guadalupe Posada. Subcomandante

Marcos has become a symbol of revolt in the post-cold war era. Here are Marcos’s words, which have recast Mexican politics and revived rebel imaginations everywhere.

\$15 / PB9185 / 272 pp

**Silent Revolution:
 The Rise and Crisis of Market Economics in Latin America (2nd Ed.)**

Duncan Green. “A well-ordered, rigorous, and coherent presentation. Moreover, Green writes clearly and with polish, producing a book that has proven to be accessible

and interesting. Highly recommended.” —*Choice* \$22 / PB0912 / 272pp

LAW/LEGAL STUDIES

Censorship, Inc.: The Corporate Threat to Free Speech in the United States

Lawrence Soley. A “hard-hitting and eminently readable exposé on numerous examples of corporate suppression of free speech. Soley does a good job of clarifying the issues.”—*Communication*

Booknotes Quarterly \$24 / PB0661 / 320pp

LITERARY STUDIES/LITERATURE

The Marxian Imagination: Representing Class in Literature

Julian Markels. “An excellent work.”—Annette Rubinstein. Markels offers a fresh and innovative recasting of Marxist literary theory and a powerful account of the ways class is represented in literary texts.

\$19 / PB0971 / 160pp

The Great Tradition in English Literature: From Shakespeare to Shaw

Annette T. Rubinstein. “*The Great Tradition* remains unequalled as a survey study of the social and political significance of the great English writers from the seventeenth to the twentieth century.”

—David Goldway
\$35 / PB096X / 2 vol. set

Babouk, A Novel

Guy Endore. Foreword, by Jamaica Kincaid. Afterword by David Barry Gaspar and Michel-Rolph Trouillot. Provides a living history of Haiti and a compelling account of slavery and rebellion.

\$15 / PB745X / 352pp

MARXISM/THEORY

Science and the Retreat from Reason

John Gillot and Manjit Kumar. Providing a clear and accessible introduction to key areas of modern scientific thought, the authors make a case for “progress”—made possible by scientific research and experimentation.

\$18 / PB9878 / 288pp

Build It Now: Socialism for the Twenty-First Century

Michael A. Lebowitz “An elegant, passionate, and entirely convincing argument for socialism that will resonate within global and local justice movements.”—Patrick Bond, University of KwaZulu-

Natal, Centre for Civil Society, South Africa
\$15 / PB1455 / 128pp

The Communist Manifesto (150th anniversary ed.)

Karl Marx and Friedrich Engels. Foreword by Paul M. Sweezy; full text of the *Communist Manifesto*; the *Principles of Communism*, drafted by Engels in 1847; and “The Communist Manifesto after 150

Years” by Ellen Meiksins Wood.

\$10 / PB9363 / 128pp

Empire of Chaos

Samir Amin. Argues that the people of the third and the fourth world must build popular democracy and participatory socialism that is independent of global capital.

\$12 / PB8448 / 120pp

Anarchism: From Theory to Practice

Daniel Guérin. Introduction by Noam Chomsky. “Perhaps the best introduction to Anarchism.”—*New Statesman*. “A significant contribution. Guérin writes lucidly and knowledgeably.”

—*New Society* \$14 / PB1753 / 166pp

Beyond Capital: Toward a Theory of Transition

István Mészáros. “Not only profound in its analysis, but also passionately inspired by sympathy for the downtrodden and their struggle for liberation.”—*The Nation*. “It belongs in every serious library.”—*Choice*

\$35 / PB8812 / 994pp

The “Dictatorship of the Proletariat” from Marx to Lenin

Hal Draper. Shows how and why Marxists diverged from Marx’s intent by (mis)using the term “dictatorship of the proletariat” and then proceeding to build elaborate ideological constructs on this warped base. \$15 / CL7271 / 188pp

Discourse on Colonialism

(New Ed.) Aimé Césaire. Introduction, “A Poetics of Anticolonialism,” by Robin D. G. Kelley. “*Discourse on Colonialism* is once again required reading. Robin Kelley’s brilliant new introduction provides a wealth of historical and literary scholarship.”—Gayatri Chakravorty Spivak. “Half a century later Césaire’s *Discourse on Colonialism* has lost nothing of its dynamism and incantatory power.”

—*Marysè Condé*. \$14 / PB0254 / 104pp

How to Read Karl Marx

Ernst Fischer with Franz Marek. Historical Notes by John Bellamy Foster. A brief, clear, faithful exposition of Marx’s major premises, with particular attention to historical context. Includes a biographical chronology, extracts from major works of Marx, and “Marx’s Method” by Paul M. Sweezy. \$12 / PB9746 / 224pp

In Defense of History: Marxism and the Postmodern Agenda

Ellen Meiksins Wood and John Bellamy Foster, eds. “A hard-hitting critique. Brings together fine essays that speak directly to the underlying assumptions of postmodernism and offers a stunning critique of its usefulness in both understanding and critiquing the current epoch.”—*Contemporary Sociology*

\$16 / PB9835 / 224pp

Lenin and Philosophy and Other Essays (2nd Edition)

Louis Althusser. New Introduction by Fredric Jameson. “An extremely valuable collection of essays.”—*Choice*. Covers the broad range of Althusser’s interests and contributions in philosophy, economics, psychology, aesthetics, and politics. It includes his major essay “Ideology and Ideological State Apparatuses.” \$18 / PB0394 / 212pp

Radical Perspectives on the Rise of Fascism in Germany, 1919 to 1945

Michael N. Dobkowski and Isidor Walliman, eds. A contribution toward an integrated analysis of the economic, class, and power dimensions that led to the collapse of the Weimar Republic and ascension to power of the Nazi Party. \$18 / PB7581 / 336pp

The Ethical Dimensions of Marxist Thought
Cornel West. “A clear, non-technical, competent, convincing interpretation of what has been unclear to Marxists and non-Marxists alike.”—*Choice* \$18 / PB8189 / 183pp

Karl Marx’s Theory of Revolution, Volume 1: State and Bureaucracy*

Hal Draper. “Extraordinarily stimulating. Discusses Marx’s views on democracy and many topics, large and small.”
—*New York Review of Books*
\$25 / PB4612 / 748pp

Karl Marx’s Theory of Revolution, Volume 2: The Politics of Social Classes*

Hal Draper. Explores the development of Marx and Engels’s analysis of the role of classes in society. “Cuts away some of the myths surrounding Marx’s political thought.”—*Library Journal*
\$25 / PB566X / 748pp

Karl Marx’s Theory of Revolution, Volume 3: The “Dictatorship of the Proletariat”*

Hal Draper. Examines how Marx, and Marxists, have addressed the issue of dictatorships in relation to the revolutionary use of force and repression, particularly as this debate has centered on

the use of the term “dictatorship of the proletariat.” \$25 / PB6747 / 480pp

Karl Marx’s Theory of Revolution, Volume 4: Critique of Other Socialisms*

Hal Draper. This volume looks at Marx’s critique of other thinkers, including many socialists who differed significantly in their conceptions of socialism to illuminate what it was that made Marx’s socialism distinctive. \$25 / PB7980 / 372pp

Karl Marx’s Theory of Revolution, Volume 5: War and Revolution*

Hal Draper and E. Haberkern. “Hal Draper— whose posthumous drafts have been ably polished and completed by his long-time collaborator E. Haberkern—is one of the greatest Marx scholars and in this volume he shares his knowledge with consummate precision, unflinching insight, and no-nonsense good cheer.”

—David N. Smith, University of Kansas
\$18 / PB1382 / 300pp

*Please note: There is no MR Associate discount on *Karl Marx’s Theory of Revolution* titles.

Philosophical Arabesques

Nikolai Bukharin. Introduction by Helena Sheehan. “An insightful contribution to our understanding of Marxism and its relation to Hegel. *Philosophical Arabesques* is an affirmation of freedom and ethical life in socialist society.”—*Socialism and Democracy*.

“Will be welcomed by those interested in the history of Marxism and the former Soviet Union, as well as those concerned to develop alternatives to global capitalism.”—*Choice*, American Library Association \$50 / PB1021 / 407pp

The Postmodern Prince: Critical Theory, Left Strategy, and the Making of a New Political Subject

John Sanbonmatsu. “In a well-argued, often insightful book, Sanbonmatsu traces the rise of postmodern theory to the ‘expressivist’ politics of the New Left. Sanbonmatsu admirably explicates the problems associated with postmodern theory, particularly the work of Michel Foucault. Highly recommended.”—*Choice*
\$18 / PB0904 / 272pp

The Rosa Luxemburg Reader

Peter Hudis and Kevin B. Anderson, eds. “In addition to providing an important analysis of Marxist theory and revolutionary politics, the texts here are historically instructive regarding the ideological and political

fractures in German Social Democracy before and during the First World War. The editors have done an admirable job presenting Luxemburg’s life and work in a form appropriate to both general and specialist audiences.”—*H-Net Reviews*

\$23 / PB103X / 432pp

Socialism or Barbarism: From the “American Century” to the Crossroads

István Mészáros. Develops an illuminating analysis of the roots and tensions of the politics of U.S. global power from Roosevelt’s “Open Door” policy to the present.

\$16 / PB0521 / 128pp

Spectres of Capitalism: A Critique of Current Intellectual Fashions

Samir Amin. “*A Critique of Current Intellectual Fashions* is a lively book that challenges prevailing views.”—*Choice*

\$16 / PB9339 / 160pp

Whose Millennium: Theirs or Ours?

Daniel Singer. “Singer has expanded his—and our—horizon to give a view of what may be the next stage in humanity’s zig-zag course toward, if not the stars, a new social balance. His prose is

a delight to read as ever.”—Gore Vidal
\$18 / PB9460 / 288pp

MEDIA STUDIES

The Language of Empire: Abu Ghraib and the American Media

Lila Rajiva. “A citizen’s report on the scandal of Abu Ghraib. Our government knew the extent of the damage and yet, aided by the media, managed to disguise its culpability. This book is a

must-read for anyone who wants to see America become what it has not yet been.”—Vijay Prashad, author of *The Karma of Brown Folk*

\$15 / PB1196 / 176pp

Capitalism and the Information Age: The Political Economy of the Global Communication Revolution

Robert W. McChesney, Ellen Meiksins Wood, and John Bellamy Foster.

“Anyone who is concerned about the direction the information revolution is taking should read this book.

The subjects covered are far-ranging and the essays clearly written, making the book accessible to a broad range of readers. Highest recommendation.”—*Choice*

\$16 / PB9894 / 256pp

The Problem of the Media: U.S. Communication Politics in the Twenty-First Century

Robert W. McChesney. “An impeccably researched, provocative, and entertaining book. McChesney renders a compelling history of the federal government’s subsidy of the media.”

—*College and Research Libraries*

\$17 / PB1056 / 304pp

MIDDLE EAST

The Disinherited: Journal of a Palestinian Exile

Fawaz Turki. "This small, brilliant book restores a dimension of humanity to the impassioned abstraction that the Middle East has become."—*Washington Post Book World*. "An honest, articulate, and deeply felt autobiography."—*Publishers Weekly*

\$12 / PB2482 / 160pp

Eastern Cauldron: Islam, Afghanistan, Palestine, and Iraq in a Marxist Mirror

Gilbert Achcar. "The essays are united by 'a persistent attachment to a method inspired by that which Marx used to tell the history of his own time.' It is a testament to that method that they

provide a better analysis of the Middle East than much of what has passed for political analysis over the past three years."—*International Socialist Review* \$19 / PB0955 / 256pp

Soul in Exile: Lives of a Palestinian Revolutionary

Fawaz Turki. "Turki supplies an extraordinarily vivid and poignant illustration of the Palestinian condition, past and present."—*ALA Booklist*. \$12 / PB7476 / 208pp

**Toward an Open Tomb:
The Crisis of Israeli Society**
Michel Warschawski. "He has written this book not as an objective observer, a journalist, or political activist but, first and

foremost, as an involved Israeli Jew who painfully witnesses the moral degradation of his people."—*Journal of Palestine Studies*
\$15 / PB1099 / 128pp

POLITICS/INTERNATIONAL RELATIONS

Naked Imperialism: The U.S. Pursuit of Global Dominance

John Bellamy Foster. "A synthesis of 50 years of intelligent writing by *Monthly Review* authors about the realities of imperialism and an application to the most recent period. To be read by both serious analysts and activists."

—Immanuel Wallerstein

\$16 / PB1315 / 176pp

Behind the Invasion of Iraq

The Research Unit for Political Economy. "Contributes significantly to the conversation seeking to understand the international forces at play in the war on Iraq."—Nelson Mandela. "Synthesizes the seemingly disparate threads of the U.S. war drive in a blistering indictment of American foreign policy."

—*CounterPunch* \$10 / PB0939 / 144pp

Fools' Crusade: Yugoslavia, NATO, and Western Delusions

Diana Johnstone. "Magnifies propaganda from the Yugoslavia wars of the 1990s and explains how the same misinformation is being used by the U.S. and its allies in the worldwide 'war on terrorism.'"

—*PressAction.com* \$20 / PB084X / 288pp

Imperialism Without Colonies

Harry Magdoff. Introduction by John Bellamy Foster. "Harry Magdoff is a great teacher and an indomitable combatant. His contributions to socialist theory—on imperialism and monopolistic developments, as well as on the vital role of planning for any viable society of the future—are of truly lasting importance." —István Mészáros \$17 / PB0947 / 160pp

The Liberal Virus: Permanent War and the Americanization of the World

Samir Amin. "Amin's radical analysis of politics and economics is a knockout." —*Political Affairs Magazine*. Shows democratization as an ongoing process rather than a fixed constitutional

formula designed to support the logic of capital accumulation. \$16 / PB1072 / 128pp

The New Crusade: America's War on Terrorism

Rahul Mahajan. "A well-researched and carefully argued polemic."—Tariq Ali. "A highly recommended and welcome contribution to the current national dialogue regarding our 'war on terrorism.'"—*Midwest Book Review* \$20 / PB070X / 160pp

Pox Americana: Exposing the American Empire

John Bellamy Foster and Robert W. Mc-

Chesney, eds. "Noam Chomsky, Barbara Epstein, and more learned contributors discuss U.S. imperialism throughout history, such as its genocidal campaign against Native Americans, the

political economy of imperialism, the modern anti-war movement and what can be done to strengthen it, and much more. A highly sober accounting." —*Midwest Book Review* \$17 / PB1110 / 192pp

Rag-Tags, Scum, Riff-Raff, and Commies: The U.S. Intervention in the Dominican Republic, 1965–1966

Eric Chester Thomas. "This well-written, quite riveting book expands appreciably our knowledge of the internal debate over the U.S. intervention."—*International Affairs* \$23 / PB0327 / 384pp

PHILOSOPHY

The Fiction of a Thinkable World: Body, Meaning, and the Culture of Capitalism

Michael Steinberg. "It's one thing to say that the Cartesian mind/body dichotomy is meaningless. It's quite another to actually try to figure out what the world would be like if this were true. In a work of remarkable intellectual courage and extraordinary erudition, Michael Steinberg tries to do just that. A groundbreaking work of ethical theory."—David Graeber \$18 / PB1153 / 233pp

SOCIOLOGY

More Unequal: Aspects of Class in the United States

Edited by Michael D. Yates. This collection of essays takes a hard look at class in the United States today. Features a wide-

range of authors writing on the intersections of class and race, gender, work, education, and more. \$15 / PB1597 / 160pp

Religion and the Human Prospect

Alexander Saxton. "Brings us face to face with the massive worldwide religious revival of the past quarter century and the flight of major social scientists from Enlightenment values and scientific conquests. His most important contribution yet."—Robert Brenner \$20 / PB1331 / 240pp

Capital Crimes

George Winslow. "A *tour de force* of brilliant research backed up by myriad facts. Its scope is almost overwhelming, and Winslow puts his finger on just the right buttons."—*Labor Studies Journal*. "A panoramic opus on the global roots of crime."—*Philadelphia City Paper.net* \$18 / PB0017 / 400pp

The Education of Black People: Ten Critiques, 1906–1960 (2nd Edition)

W.E.B. Du Bois. Edited and with a new Introduction by Herbert Aptheker. This book approaches education with a timelessness and timeliness, rooted at once in classical thought and reflecting a remarkably fresh and contemporary relevance. \$16 / PB0432 / 224pp

Hungry for Profit: The Agribusiness Threat to Farmers, Food, and the Environment

Fred Magdoff, John Bellamy Foster and Frederick H. Buttel, eds. "A compelling, historically oriented survey of the political economy of the state-supported corporate takeover of world food production."—*Current Anthropology* \$19 / PB0165 / 220pp

Memoirs of Bernardo Vega: A Contribution to the History of the Puerto Rican

Community in New York
César Andreu Iglesias, ed. "Provides an excellent picture of the life of working-class Puerto Ricans in New York City during the early periods of Puerto Rican settlement."—*Choice* \$16 / PB6569 / 288pp

Transforming the Revolution: Social Movements and the World-System

Samir Amin, Giovanni Arrighi, Andre Gunder Frank, and Immanuel Wallerstein. A provocative discussion of the history and contemporary dilemmas facing the movements that are variously described as anti-systemic, social, or popular. \$17 / PB8081 / 189pp

Let Them Eat Ketchup!: The Politics of Poverty and Inequality

Sheila Collins. Explains why official definitions and measurements of poverty fall short, failing to address the real suffering and inequality in our "class-free" society. \$13 / PB9053 / 160pp

URBAN STUDIES

Dialectical Urbanism: Social Struggles in the Capitalist City

Andy Merrifield. "A scholarly and well reasoned extrapolation of considerable scholarship and erudite political thought. Highly recommended."—*The Midwest Book Review* \$19 / PB0602 / 192pp

WOMEN'S STUDIES

Development, Crises, and Alternative Visions: Third World Women's Perspectives

Gita Sen and Caren Grown, eds. "Brilliant, lucid, and concise. A must read for development scholars, practitioners, and activists alike."—Norman Girvan \$13 / PB7174 / 116pp

Let Me Speak! Testimony of Domitila, A Woman of the Bolivian Mines

Domitila Barrios de Chungara with Moema Viezzer, translated by Victoria Ortiz. “*Let Me Speak!* is an important social document.”—*Library Journal* \$15 / PB485X / 235pp

Immigrant Women in the Land of Dollars: Life and Culture on the Lower East Side, 1890–1925

Elizabeth Ewen. “The author has woven immigrant and ethnic fiction, secondary and primary research, oral history, and autobiography into a fascinating impression of the world of immigrant women. The book is gracefully written, inclusive in scope, and informative.”—*Choice*. “A book as teeming with life as the neighborhood that is its subject.”—*The Nation* \$15 / PB6828 / 303pp

Powers of Desire: The Politics of Sexuality

Ann Snitow, Christine Stansell, and Sharon Thompson. “An excellent and extremely welcome resource.”—*The Women’s Review of Books*. “Instant classic.”—*In These Times* \$22 / PB6100 / 489pp

The Socialist Feminist Project: A Contemporary Reader in Theory and Politics

Nancy Holmstrom, ed. “We need a book like *The Socialist Feminist Project* to reassert that analyses of women’s lives will remain superficial without a serious critique of capitalism, especially as it is manifested globally. A landmark in feminist theory.”—Kathryn Russel, *Wagadu* \$26 / PB0688 / 432pp

Toward an Anthropology of Women

Rayna R. Reiter, ed. “It reveals the astonishing methodological and ideological biases that permeate almost all of what we know about the world’s other cultures.”—*Sociology* \$19 / PB3993 / 416pp

Under Attack, Fighting Back: Women and Welfare in the United States

Mimi Abramovitz. “This lively and informative book deserves to be widely read. It provides an excellent history of AFDC and the activities of various women’s groups who have campaigned hard over the years for improvements in services to the poor.”—*Journal of Sociology and Social Welfare* \$15 / PB0084 / 160pp

When Biology Became Destiny: Women in Weimar and Nazi Germany

Renate Bridenthal, Atina Grossmann, and Marion Kaplan, eds. “An essential book for all students of German history, and a valuable addition to the growing canon of women’s historical research.”

—*New German Critique* \$18 / PB6437 / 364pp

Women and the Politics of Class

Johanna Brenner. This book is an “excellent analysis of women’s oppression and of the women’s movement from a socialist-feminist perspective. The clarity and moral passion that informs Johanna Brenner’s work is a contagious force often missing in many academic feminist writings.”

—*The Women’s Review of Books*. \$20 / PB0106 / 330pp

Index

- Abramovitz, Mimi, 38
Achar, Gilbert, 35
Age of Imperialism, 19
Alewitz, Mike, 27
Allen, Ted, 21
Allende, Isabel, 30
Althusser, Louis, 32
Amin, Samir, 11, 19, 26, 31, 34, 36, 37
Amoral Elephant, 24
Anarchism: From Theory to Practice, 32
Anderson, Kevin B., 34
Antonio Macio, 19
Arrighi, Giovanni, 19, 37
Art of Democracy, 26
- Babouk**, *A Novel*, 31
Baran, Paul, 24, 25
Barrios de Chungara, Domitila, 38
Beaud, Michel, 24
Behind the Invasion of Iraq, 35
Belfrage, Cedric, 30
Berry, Joe, 25
Besancenot, Olivier, 4
Beyond Capital, 32
Bigelow, William, 28
Biology Under the Influence, 13
Black Man's Burden, 19
Blues for America, 23
Boggs, Grace Lee, 18
Boggs, James, 18
Boudin, Chesla, 16
Braverman, Harry, 27
Brenner, Johanna, 38
Bricmont, Jean, 15
Bridenthal, Renate, 38
Brown, Michael E., 27
Buck, Pem Davidson, 20
Buhle, Paul, 27, 28
Build it Now, 31
Bukharin, Nikolai, 20, 33
Burkett, Paul, 23
Bush Versus Chávez, 12
Buttel, Frederick, 37
- Cabral, Amílcar, 21, 22
Cameron, Kenneth Neill, 19
Capital Crimes, 37
Capitalism and the Information Age, 34
Carswell, J. William, 22
Castaño Ferreira, Eleonora, 25
Castaño Ferreira, João, 25
Censorship, Inc., 31
Césaire, Aimé, 32
Challenge and Burden of Historical Time, 11
Chávez, Hugo, 12, 16
- Che Guevara: His Revolutionary Legacy*, 4
Cheap Motels and a Hot Plate, 15
China and Socialism, 23
Chomsky, Carol, 14
Chomsky, Noam, 14, 32
Clark, Brett, 3
Cockcroft, James D., 30
Cold War and the New Imperialism, 17
Collins, Sheila, 37
Collinson, Helen, 29
Columbus: His Enterprise, Exploding the Myth, 27
Coming to Terms with Nature: Socialist Register 2007, 13
Communist Manifesto, 31
Conquest of America, 26
Consciencism, 22
Constantino, Renato, 18
Cookson, John, 21
Collinson, Helen, 29
Critique of Intelligent Design, 3
Cullen, Jim, 26
Cultures of Darkness, 26
- Davis, Horace B., 20
Days and Nights of Love and War, 29
Debt Trap, 19
Desai, Ashwin, 22
Development, Crisis, and Alternative Visions, 37
Dialectical Urbanism, 37
Diamond, Norman, 28
"Dictatorship of the Proletariat" from Marx to Lenin, 32
Digital Diploma Mills, 25
Discourse on Colonialism, 32
Disinherited, 35
Dispersed City of the Plains, 22
Dobkowski, Michael N., 32
Dollinger, Genora Johnson, 28
Dollinger, Sol, 28
Dominican Republic: Beyond the Light House, 29
Dore, Elizabeth, 29
Dowd, Doug, 23
Draper, Hal, 32, 33
Du Bois, W.E.B., 37
Dung, Van Tien, 20
Durrenberger, E. Paul, 12
Dynamics of Global Crisis, 19
- Early, Steve, 10
Eastern Cauldron, 35
Ecological Revolution: Making Peace with the Planet, 5
Ecology Against Capitalism, 25
Education of a Reluctant Radical, 24
Education of Black People, 37
Ellsberg, Daniel, 21
- Embedded With Organized Labor*, 10
Empire of Chaos, 31
Empire Reloaded: Socialist Register 2005, 13
Endore, Guy, 32
Engels, Friedrich, 31
Erem, Suzan, 12, 27
Ethical Dimensions of Marxist Thought, 33
Eurocentrism, 26
Ewen, Elizabeth, 38
Explosion, 19
- Faces of Latin America*, 16
Faces of the Caribbean, 29
Fanon, Frantz, 19
Ferguson, James, 29
Fiction of a Thinkable World, 36
Fight for the Forest, 29
Fighting Identities: Socialist Register 2003, 13
Finkel, Alvin, 26
Fischer, Ernst, 32
Foner, Philip S., 19, 20, 21
Fools' Crusade, 35
Foster, John Bellamy, 1, 3, 5, 11, 25, 26, 27, 32, 34, 35, 36, 37
Four Lectures on Marxism, 19
Fraginals, Manuel Moreno, 18
Frank, Andre Gunder, 19, 37
Franz Fanon: *Colonization and Independence*, 19
- Galeano, Eduardo, 29, 30
Gender Politics in Latin America, 29
Gilbert, Alan, 30
Gillot, John, 31
Girdner, Eddie J., 25
Global Flash Points: Socialist Register 2008, 13
Golinger, Eva, 12
Gordon, Sydney, 21
Great Financial Crisis, 1
Great Reversal, 22
Great Tradition in English Literature, 31
Green, Duncan, 16, 30
Green Guerrillas, 29
Greenbaum, Joan, 29
Grossmann, Atina, 38
Grown, Caren, 37
Growth of the Modern West Indies, 19
Guerin, Daniel, 32
Guevara, Che, 30
Guskin, Jane, 14
- Haiti, State Against Nation*, 29
Halpern, Rick, 29
Han, Dongping, 8
- Harnecker, Marta, 16
Hart-Landsberg, Martin, 23
Heller, Henry, 17
Hinton, William, 22, 23
History of Capitalism, 24
History of the Philippines, 18
History of the Upper Guinea Coast, 19
History of World Agriculture, 17
Holmstrom, Nancy, 38
Horowitz, Roger, 29
How to Read Karl Marx, 32
Huberman, Leo, 24, 28
Hudis, Peter, 34
Humanitarian Imperialism, 15
Humanity and Society, 19
Hungry for Profit, 37
Huws, Ursula, 28
- Iglesias, César Andreu, 37
Immigrant Women in the Land of Dollars, 38
Imperialism, 19
Imperialism and the World Economy, 20
Imperialism Without Colonies, 36
In Defense of History, 32
In Our Time, 26
Inside Lebanon, 14
Inside the Monster, 20
Insurgent Images, 27
Intellectual Roots of Independence, 20
Inventing Western Civilization, 27
Irreversible Crisis, 24
- Johnstone, Diana, 15, 35
- Kaplan, Marion, 38
Karl Marx's Theory of Revolution, Vol. 1-5, 33
Kfoury, Assaf, 14
Killing Me Softly, 25
Koenig, Hans, 27
Koenig, Hans, 26
Korea: Division, Reunification, and U.S. Foreign Policy, 23
Korsch, Karl, 18
Kumar, Manjit, 31
- Labor and Monopoly Capital*, 27
Labor Pains, 27
Language of Empire, 34
Last Resorts, 30
Late Marx and the Russian Road, 20
Latin American City, 30
Law and the Rise of Capitalism, 18
Lebowitz, Michael A., 31
Lefebvre, Henri, 19

- Leibowitz, Clement, 26
 Lenin, V.I., 20, 32
Lenin and Philosophy and Other Essays, 32
Let Me Speak!, 38
Let Them Eat Ketchup!, 37
 Levin, Murry, 25
 Levins, Richard, 13
 Levy, Madeleine R., 18
 Lewis, Gordon K., 19, 21
 Lewontin, Richard, 13
 Leys, Colin, 7, 13
 Li, Minqi, 2
Liberal Virus, 36
Long Default, 20
Longer Hours, Fewer Jobs, 28
 López, Leslie, 30
 Löwy, Michael, 4
 Luxemburg, Rosa, 20, 34
- Maceo, Antonio**, 19
 Magdoff, Fred, 1, 8, 37
 Magdoff, Harry, 19, 24, 36
 Mahajan, Rahul, 36
Making of a Cybertariat, 28
Making Sense of the Media, 25
Man's Worldly Goods, 24
 Mantsios, Gregory, 28
 Marek, Franz, 32
 Markels, Julian, 31
 Martí, José, 20
 Martin, Randy, 27
 Marx, Karl, 31, 32, 33
Marxian Imagination, 31
Marxism and Philosophy, 18
Marx's Ecology, 26
Marx's Theory of Revolution, Vol. 1-5, 33
 Marzani, Carl, 24
Maturity and Stagnation in American Capitalism, 20
 Mayekiso, Mzwanele, 22
 Mazoyer, Marcel, 17
 McChesney, Robert W., 6, 34, 36
Meatpackers, 29
 Meek, Ronald, 21
 Meikins, Peter, 28
 Membrez, James, 4, 11, 17
Memoirs of Bernardo Vega, 37
 Mendes, Chico, 29
 Merrifield, Andy, 37
 Mészáros, István, 11, 32, 34
Mexico's Hope, 30
Monopoly Capital, 24
More Unequal, 36
 Morel, E.D., 19
- Naked Imperialism*, 35
Naming the System, 24
National Question, 20
New Crusade, 36
- New Imperial Challenge: Socialist Register 2004*, 13
New Labor Movement for the New Century, 28
New Studies in the Politics and Culture of U.S. Communism, 27
 Newman, Michael, 23
Next Liberation Struggle, 22
 Nkrumah, Kwame, 22
 Noble, David, 25
Not Automatic, 28
 Nottingham, Judith, 21
- On Art and Literature*, 20
On Education, 20
On the Global Waterfront, 12
Open Veins of Latin America, 30
 Ortiz, Victoria, 38
Our America, 20
Our Great Spring Victory, 20
- Palmer, Bryan**, 26
 Panitch, Leo, 7, 13
 Patterson, Thomas, 27
 Pattullo, Polly, 30
 Payer, Cheryl, 19, 21
 Perelman, Michael, 24
Philosophical Arabesques, 33
Political Economy of Growth, 25
Political Economy of Media, 6
Politics of Immigration, 14
Poor and the Powerless, 20-21
Postmodern Prince, 33
Poverty of Theory and Other Essays, 18
Power in Our Hands, 28
Powers of Desire, 38
Pox Americana, 36
Problem of the Media, 34
Protest and Survive, 21
Puerto Rico, 21
- Radical Perspectives on the Rise of Fascism in Germany*, 32
Ragged Trousered Philanthropists, 21
Rag-Tags, Scum, Riff-Raff, and Commies, 36
Railroading Economics, 24
 Rajiva, Lila, 34
Ralph Miliband and the Politics of the New Left, 23
Reclaiming the Ivory Tower, 25
Red Cat, White Cat, 23
 Reiter, Ranya R., 38
Religion and the Human Prospect, 36
- Reminiscences of the Cuban Revolutionary War*, 30
 Research Unit for Political Economy, 35
Return to the Source, 22
Revolution and Evolution in the Twentieth Century, 18
Rise of China and the Demise of the Capitalist World Economy, 2
Rising from the Ashes?, 28
 Rodney, Walter, 19
 Rolph-Trouillot, Michel, 29
Rosa Luxemburg Reader, 34
 Rosengarten, Frank, 27
 Roudart, Laurence, 17
 Rubinstein, Annette, 31
Rush to Development, 23
- Sanbonmatsu, John**, 33
 Saul, John S., 22
 Saxton, Alexander, 36
Scalpel, the Sword, 21
Science and the Retreat from Reason, 31
 Sen, Gita, 37
Shadows of Tender Fury, 30
 Shanin, Teodor, 20
 Silén, Juan Angel, 21
Silent Revolution, 30
 Singer, Daniel, 34
 Smith, Dan, 21
 Smith, Jack, 25
 Snedeker, George, 27
 Snitow, Ann, 38
Socialism or Barbarism, 34
Socialist Feminist Project, 38
Socialist Register 2003-07, 13
Socialist Register 2008, 13
Socialist Register 2009, 7
 Soley, Lawrence, 31
Soul in Exile, 35
Spanish-Cuban-American War, Vol. 1-2, 21
Spectres of Capitalism, 34
 Stansell, Christine, 38
 Steinberg, Michael, 36
 Steindl, Josef, 20
 Stone, Harris, 22
 Stone, Joan, 22
Studies in the Labor Theory of Value, 21
 Subcomandante Marcos, 30
Survey of Chemical and Biological Weapons, 21
 Sweezy, Paul M., 19, 24, 25, 27, 31
- Tabb, William K.**, 20, 24
Taking Care of Business, 28
Teach Me!, 25
Telling the Truth: Socialist Register 2006, 13
- The Sugarmill: The Socioeconomic Complex of Sugar in Cuba 1760-1860*, 18
Theory of Capitalist Development, 25
 Thomas, Clive Y., 20-21
 Thomas, Eric Chester, 36
 Thompson, E. P., 18, 19
 Thompson, Sharon, 38
Through A Glass Darkly, 23
 Tigar, Michael E., 18
Toward an Anthropology of Women, 38
Toward an Open Tomb, 35
Township Politics, 22
Transforming the Revolution, 37
 Tressell, Robert, 19
 Turki, Fawaz, 35
- Under Attack, Fighting Back*, 38
Understanding the Venezuelan Revolution, 16
Unity and Struggle, 21
Unknown Cultural Revolution: Life and Change in a Chinese Village, 8
- Viezer, Moema**, 38
Violence Today: Actually Existing Barbarism; Socialist Register 2009, 7
Vulnerable Planet, 26
- Wallerstein, Immanuel**, 19, 37
 Walliman, Isidor, 32
 Warschawski, Michel, 35
We, the People, 28
We, the Puerto Rican People, 19
We are the Poors, 22
 Weil, Robert, 23
 West, Cornel, 33
When Biology Became Destiny, 38
Whose Millennium, 34
Why Unions Matter, 9
 Wilson, David, 14
Windows on the Workplace, 29
 Winslow, George, 37
Women and the Politics of Class, 38
 Wood, Ellen Meikins, 28, 32, 34
Worked to the Bone, 27
World Bank: A Critical Analysis, 21
World We Wish to See, 11
- Yates, Michael D.**, 9, 15, 24, 28, 36
 York, Richard, 3
- Zahar, Renate**, 19
 Zavala, Iris M., 20
 Zavala, Rodriguez, 20

BOOK ORDERING INFORMATION

Customer Service Manager: Hyacinth Anthonyson

Web: www.monthlyreview.org

Email: bookorder@monthlyreview.org

Monthly Review Press / Order Dept.
146 West 29th Street, Suite 6W
New York, NY 10001

Telephone: 212.691.2555

800.670.9499

Fax (new): 212.727.3676

Monthly Review Associates (see below)
receive a 50% discount on all MR Press books (not valid for Socialist Register titles).

MONTHLY REVIEW MAGAZINE SUBSCRIPTION INFORMATION

“The regular thoughtful and prescient insights into the real nature of the economy, casting aside conventional myth, have provided a steady hand to guide understanding of the disastrous crises into which the United States and global economies are falling today, and the ways in which the world might escape.”

—Noam Chomsky

Since 1949, *Monthly Review* has built a tradition of accounting for what is new with the equally vital task of seeing the longer process. That tradition, as summarized by Paul M. Sweezy, is to see the present as history. *Monthly Review* has described the process that has brought global capitalism to its crisis, while maintaining absolute independence from any political group.

One-year subscription: **\$39**

One-year foreign airmail subscription: US**\$82**

MR Associate: **\$85**

MR Associate foreign, US**\$95**

ELECTRONIC ARCHIVE

All subscribers receive unlimited electronic access to every issue of *Monthly Review* from 1949 to the present. *Monthly Review's* archive includes classic essays and special issues covering a diverse range of subjects including political, social, and economic theory; colonialism and imperialism; science, technology, and the environment.

NON-PROFIT
 ORGANIZATION
 U.S. POSTAGE
 PAID
 PERMIT NO. 100
 RIPON, WI

MONTHLY REVIEW PRESS
 146 West 29th Street, #6W
 New York, NY 10001
www.monthlyreview.org