

FERNWOOD PUBLISHING 30 1992-2022

SPRING 2022 BOOK CATALOGUE

Paperback | 9781773635132 | \$20.00
 Digital formats | 19.99
 128pp | 5 x 8
 Rights: Canada only
 March 2022

CONTENTS

The Path We're On • Will Capitalists Save Us? What About Governments? • Mass Social Movements: Our Only Hope • "Even a Ravaged Planet Is Worth Fighting For" • Ecosocialism • References • Index

Future on Fire

Capitalism and the Politics of Climate Change

David Camfield

Foreword by Dharna Noor

An accessible, timely and cogent argument for why a mass social movement for climate justice is urgently needed.

At last, a book that can be shared with anyone awakening to the urgency of climate justice. In clear and accessible prose, Future on Fire shows us why we are in an ecological crisis; and what it will take to move beyond it. Spread the word.

— David McNally, professor of history and business, University of Houston, and author of *Global Slump: The Economics and Politics of Crisis and Resistance*

Facing up to the climate crisis means building mass movements, but what does this entail? David Camfield has given activists an indispensable guide to the key issues and the practical implications.

— Gareth Dale, co-editor of *Green Growth*

Climate change is already affecting millions of people. Governments talk about taking action to limit global heating to two degrees Celsius above pre-industrial levels, but the greenhouse gas emissions allowed by their policies have the Earth on track to heating far more than that by the end of the century — a level of heating that will have truly disastrous consequences. Visionary plans for how to slash emissions and make society better at the same time abound, including various Green New Deals. But how can we make the changes that are so urgently needed? *Future on Fire* argues that a just transition from fossil fuels and other drivers of climate change will not be delivered by businesspeople or politicians who support the status quo. Nor will electing green left leaders be enough to overcome the opposition of capitalists and state bureaucrats. Only the power of disruptive mass social movements has the potential to force governments to make the changes we need, so supporters of climate justice should commit to building them. Confronting the question, "What if heating above two degrees becomes unavoidable?" and refusing to despair, David Camfield argues that even a ravaged planet is worth fighting for — and that ultimately the only solution to the ecological crisis created by capitalism is a transition to ecosocialism.

David Camfield teaches labour studies and sociology at the University of Manitoba and has been involved in social justice efforts since high school. He is the author of *We Can Do Better: Ideas for Changing Society* and *Canadian Labour in Crisis: Reinventing the Workers' Movement*.

climate change; fossil fuels; mass social movements; ecosocialism
 Bisac codes: POL044000, SCI092000

Paperback | 9781773635163 | \$30.00
 Digital formats | \$29.99
 176pp | 8 x 10
 Rights: World
 June 2022

CONTENTS

Heroin, Addiction and Harm Reduction • Drugs, Colonialism and Criminalization: Pre-1900s • The Racialized Other and the Opium Act: The Early 1900s • Heroin Criminalization: The 1920s and 30s • Curing the Heroin User with Jail: The 1940s and 50s • Jail for Heroin Users Ramps Up: The 1950s • Legal Heroin: The 1950s, 1960s and 1970s • Harm Reduction Comes to Canada: The 1980s and 1990s • Struggling for Heroin-Assisted Treatment: The 2000s • A Poisoned Heroin Supply: The 2010s and 2020s • Our Drug Policy Is Killing People: Decriminalizing and Legalization of Heroin Use • Appendix • References • Index

Heroin

An Illustrated History

Susan Boyd

The only book-length Canadian history of the harm done from criminalizing heroin users and “addicts,” the most horrendous being overdose epidemics caused by poisoned drugs.

In Heroin: An Illustrated History, Susan Boyd traces a compelling and damning portrait of the longstanding harms of drug criminalization in Canada. The work highlights the necessity of following drug-user led movements ... to create a society geared toward collective health and well-being rather than punishment.

— Robyn Maynard, author of *Policing Black Lives*

Susan carefully articulates the history of drug user activism with a great understanding of racial and gender disparities that plague our community. The Canadian Association of People who Use Drugs fully endorses Heroin and believes it's a must-read.

— Natasha Touesnard and Frank Crichlow, executive director and president of the Canadian Association of People Who Use Drugs (CAPUD)

Heroin is an illustrated history of Canadian heroin regulation over two centuries. Susan Boyd points to our failure to address the overdose death epidemic caused by criminalizing drug users and to the decades of resistance to harm-reduction policies. Heroin, discovered in 1898, was heralded as an important medicine and successfully marketed as a pain reliever and cough suppressant. Until the early 1950s, heroin was prescribed for therapeutic use in Canada. Yet, illegal heroin use became the focus of drug prohibition advocates and law enforcement, who painted it as highly addictive and destructive. With little evidence of the harm of heroin, drug prohibition is actually tied up with colonization and systemic racism, as well as class and gender injustice. Flawed ideas about heroin and people who use the drug have shaped drug law and policy for decades. This book is informed by documentary evidence and the experiences of people who use/used heroin, drug user unions and harm-reduction advocates. These sources highlight the structural violence of drug policy that uses prohibition and criminalization as the main response to drug use.

Susan C. Boyd is a scholar/activist and distinguished professor at the University of Victoria. She has authored several articles and books on drug issues, including *Busted: An Illustrated History of Drug Prohibition in Canada*. She is a long-time activist who collaborates with groups that advocate for the end of drug prohibition and for the establishment of diverse services.

overdose epidemic; drug activism; heroin assisted treatment; war on drugs
 Bisac codes: SOC004000, SOC030000, LAW118000

Paperback | 9781773635149 | \$30.00
 Digital formats | \$29.99
 176pp | 8 x 10
 Rights: World
 May 2022

CONTENTS

Bodily Autonomy (Heidi Rathjen, Justice Claire L'Heureux-Dube, Synthia Kavanaugh, Terri-Jean Bedford and Santana Rao) • To Not Have Children (Emily Stowe, Dorothea Palmer, Chantal Daigle, Clinic 554 and iamkarats) • To Have Children (Leilani Muir, Leia Picard (Swanberg) and Kirsti Mathers McHenry) • To Parent in Safety (Motherisk, Donna George, Baby H, Fatuma Alyaen and Water Protectors) • Parents in Prison (Emily Boyle, Renee Acoby, Lisa Whitford, Amanda Inglis and Julie Bilotta) • Conclusion (Martha Paynter) • References • Index

Abortion to Abolition

Reproductive Health and Justice in Canada

Martha Paynter

Illustrated by Julia Hutt

This beautifully illustrated book tells the powerful stories behind the struggles for reproductive health and justice in Canada, celebrating past wins and revealing abolition as a path forward.

This critical reading offers insight into Canadian histories of reproductive health access and the manifold violence of Canada's carceral system, while communicating the vital hope embedded in politics and action at the intersection of reproductive justice and abolition.

— Catherine Bryan, assistant professor, School of Social Work, Dalhousie University

The history of abortion decriminalization and critical advocacy efforts to improve access in Canada deserve to be better known. Ordinary people persevered to make Canada the most progressive country in the world with respect to abortion care. But while abortion access is poorly understood, so too are the persistent threats to reproductive justice in this country: sexual violence, gun violence, homophobia and transphobia, criminalization of sex work, reproductive oppression of Indigenous women and girls, privatization of fertility health services and the racism and colonialism of policing and the prison system. This beautifully illustrated book tells the powerful true stories behind the struggles to advance reproductive health and justice in Canada, celebrating past wins and revealing how prison abolition is key to the path forward.

Martha Paynter is a registered nurse providing abortion and postpartum care in Halifax, Nova Scotia. The founder and chair of Wellness Within: An Organization for Health and Justice and a doctoral candidate at the Dalhousie University School of Nursing, Martha has twenty years of experience working to advance gender health equity. Julia Hutt is a self-taught multi-disciplinary artist residing in Kijipuktuk. Inspired by her own experience with pregnancy, birthing and baby-raising, Julia works with both traditional and digital illustration to create anecdotal scenes that portray snapshots of early parenthood, challenging the capitalist devaluation of child rearing and traditionally gendered work.

women's health; bodily autonomy; transformative justice; reproductive justice
 Bisac codes: MED058120, SOC046000, SOC032000, SOC030000

Sister Seen, Sister Heard

a novel by **Kimia Eslah**

For every parent who has struggled to support their child's choices, every youth who has sought independence and every woman who has survived violence.

A voyeuristic glimpse into the private lives of an Iranian family living in buzzing, urban Toronto, Sister Seen, Sister Heard peels away the layers of the ideal people we try to become for the sake of our family. Eslah's book is unapologetically raw and intimate, forcing us to acknowledge women of colour, their experiences and traumas, and how they fit into the framework of a settler colonial Canadian society. A fresh and provocative look at the immigrant experience in the 90s, Eslah's writing style will stay with you.

Paperback | 9781773635200 | \$24.00

Digital formats | \$23.99

256pp | 5.5 x 8.5

Rights: World

March 2022

— Taslim Burkowicz, author of *The Desirable Sister* and *Chocolate Cherry Chai*

Farah's ready to move out of her parent's house. She hates the hour-long commute to campus, and she wants more freedom. Maiheen and Mustafa Ghasemi, first-generation Iranian immigrants in Toronto, worry about their youngest daughter's brusque ways. They wonder why she can't be more like her older sister, Farzana – though Farah knows Farzana keeps her own secrets.

Before Farah can secure her new life, she is brutally assaulted on campus. While grappling with their fears for Farah's safety, the Ghasemis struggle to find ways to support their daughter as she recovers from trauma, yet continues to assert her independence.

This brave coming-of-age story will be familiar to every parent who has struggled to support their child's choices, every youth who has sought independence and every woman who has survived violence.

Kimia Eslah is a feminist, queer writer who lives in Ontario, Canada. She is the author of *The Daughter Who Walked Away*. Born in Iran following its revolution, Kimia spent her early years as a refugee in New Delhi, India, before emigrating to Toronto with her parents and three siblings. Kimia lives with the love of her life, Andrew, her son and their three cats.

Iran; immigrant; coming-of-age; youth; assault
Bisac codes: FIC054000, FIC043000, FIC045000

Paperback | 9781773635231 | \$30.00

Digital formats | \$29.99

256pp | 6 x 9

Rights: World

May 2022

CONTENTS

Introduction (Teresa Macías) • Latina Knowledge Production and the Ethics of Ambiguity (Vannina Sztainbok and Lorena M. Gajardo) • Dwelling in the Ethical Quicksand of Archival Research: Violence and Representation in the Telling of Terror Stories (Teresa Macías) • Accountability in Ethnographic Research: Researching the Making of White/Northern Subjects Through Anti-Black Racism While Brown (Leila Angod) • Racialized Discourses: Writing Against an Essentialized Story About Racism as a Practice of Ethics (Harjeet Kaur Badwall) • Mad Epistemologies and Maddening the Ethics of Knowledge Production (Brenda A. LeFrançois and Jijian Voronka) • Less Dangerous Collaborations? Governance through Community-Based Participatory Research (Julia Elizabeth Janes) • Deep Memory, Mnemonic Resistance and the Failure to Witness in Research with Street Sex Workers (Caitlin Janzen and Susan Strega) • Digital Racism: The Re-Shaping of Consent, Privacy, Knowledge and Notions of the Public (Anne O'Connell) • Afterword: Researchers of Good Will (Sherene H. Razack) • References • Index

Unravelling Research

The Ethics and Politics of Research in the Social Sciences

Teresa Macías, ed.

Afterword by Sharene H. Razack

Collected essays by racialized, mad and social justice scholars on the ethical, political and methodological implications of their research.

This book makes a serious advance in state-of-the-art research; namely in its commitments to undertake a decolonial, intersectional analysis of the politics and ethics of research.

— Mehmoona Moosa-Mitha, associate professor, University of Victoria

Without a doubt, this volume constitutes a major contribution to the research literature. Its primarily Canadian content, from the perspective of academics who are marginalized, is unique, and the pan-cultural reach of the literature is definitely unique.

— Sobia Shaheen Shaikh, assistant professor, School of Social Work, Memorial University of Newfoundland

Unravelling Research is about the ethics and politics of knowledge production in the social sciences at a time when the academy is pressed to contend with the historical inequities associated with established research practices. Written by an impressive range of scholars whose work is shaped by their commitment to social justice, the chapters grapple with different methodologies, geographical locations and communities and cover a wide range of inquiry, including ethnography in Africa, archival research in South America and research with marginalized, racialized, poor, mad, homeless and Indigenous communities in Canada. Each chapter is written from the perspective of researchers who, due to their race, class, sexual/gender identity, ability and geographical location, labour at the margins of their disciplines. By using their own research projects as sites, contributors probe the ethicality of long-established and cutting-edge methodological frameworks to theorize the indivisible relationship between methodology, ethics and politics, elucidating key challenges and dilemmas confronting marginalized researchers and research subjects alike.

Teresa Macías is an associate professor in the School of Social Work, York University. Her scholarly interests include transnational human rights regimes, poststructuralism, decolonial thought, social work education, truth and reconciliation commissions, state compensation policies, nation-building, torture, issues of representation, critical pedagogy, neoliberalism in social work, research methodology and research ethics.

research practices; ethics; politics; marginality
Bisac codes: SOC000000, SOC024000, SOC031000

Paperback | 9781773635170 | \$29.00

Digital formats | \$28.99

304pp | 6 x 9

Rights: World

May 2022

CONTENTS

Part One: Preparation For The Search • An Introduction to Preparing for Re-Search • Indigenous Re-Search: Past, Present and Future • Colonial Research Trauma: My Own Search • The Search Trail and Pathway • Part Two: Wholistic Re-Search Methodologies • Wholistic Worldviews and Methodologies • The Roots: Paradigms, Worldviews and Principles • The Flower Centre: Self as Central • The Leaves: The Methodological Journey • The Stem: Backbone and Supports • The Petals: Diverse Methodologies • The Enviro-Academic Context: Fences and Gatekeepers • Indigenist Re-Search Projects and Methodologies: The Last Ten Years • Leaving Good Footprints and Winding Down • References • Index

Kaandossiwin

How We Come to Know: Indigenous re-Search Methodologies

2nd edition

Kathleen E. Absolon (Minogiizhigokwe)

Kaandossiwin renders Indigenous re-search methodologies visible and helps to guard other ways of knowing from colonial repression in academia.

Indigenous methodologies have been silenced and obscured by the Western scientific means of knowledge production. In a challenge to this colonialist rejection of Indigenous knowledge, Anishinaabe re-searcher Kathleen Absolon describes how Indigenous re-searchers re-theorize and re-create methodologies. Indigenous knowledge resurgence is being informed by taking a second look at how re-search is grounded. Absolon consciously adds an emphasis on the re with a hyphen as a process of recovery of Kaandossiwin and Indigenous re-search. Understanding Indigenous methodologies as guided by Indigenous paradigms, worldviews, principles, processes and contexts, Absolon argues that they are wholistic, relational, inter-relational and interdependent with Indigenous philosophies, beliefs and ways of life. In exploring the ways Indigenous re-searchers use Indigenous methodologies within mainstream academia, *Kaandossiwin* renders these methods visible and helps to guard other ways of knowing from colonial repression. This second edition features the author's reflections on her decade of re-search and teaching experience since the last edition, celebrating the most common student questions, concerns and revelations.

Kathleen Absolon (Minogiizhigokwe) is Anishinaabe kwe from Flying Post First Nation Treaty 9. Her relationships to the land, ancestors, Nation, community and family deeply informs her re-search. She is a full professor in the Indigenous Field of Study, Faculty of Social Work and the director of the Centre for Indigegogy at Wilfrid Laurier University.

decolonizing; academic; social work; theory; worldview; healing
Bisac codes: SOC021000, PHI004000, SOC019000

Decolonizing Equity

Billie Allan and Rhonda Hackett, eds.

Foreword by OmiSoore Dryden

This book acknowledges and uplifts the formal and informal equity work undertaken by Black, Indigenous and other racialized peoples working in institutions in order to transform inequities and foster decolonial realities, and articulates pathways for sustainability, well-being and change.

Decolonizing Equity foregrounds nuanced ways of examining, interrogating, articulating and visioning possibilities and futurities of equity within the white-settler society of Canada. This is a rare and important contribution to emerging fields of radical study and practice that encourages liberation and healing.

— Benita Bunjun, author of *Academic Well-Being of Racialized Students*

Paperback | 9781773635156 | \$28.00

Digital formats | \$27.99

208pp | 6 x 9

Rights: World

May 2022

CONTENTS

Opening the circle • Round 1: Visioning for and conceptualizing decolonial equity • Theorizing Decolonial Equity: Coyote Takes a Chapter • Decolonizing Equity Practice • A Theorizing of Decolonializing Equity and the Nation State • Round 2: Being and Doing – Decolonial Equity in Practice • Tkaranto Ondaadizi-Gamig: Birth Is a Ceremony • Introducing Indigenous and Black Youth to a New Vision of Social Work • Decolonizing Urban Education • Round 3: On Healing, Wellbeing and Sustainability – Taking Care in the Work of Decolonizing Equity • A Call for Radical Healing: Integrating Healing into Critical Race Education • Centring Subjectivity: Witnessing and Wellness • Closing the Circle • References • Index

Institutions everywhere seem to be increasingly aware of their roles in settler colonialism and anti-Black racism. As such, many racialized workers find themselves tasked with developing equity plans for their departments, associations or faculties. This collection acknowledges this work as both survival and burden for Black, Indigenous and racialized peoples. It highlights what we already know and are already doing in our respective areas and offers a vision of what equity can look like through a decolonial lens. What helps us to make this work possible? How do we take care with ourselves and each other in this work? What does solidarity, collaboration or “allyship” look like in decolonial equity work? What are the implicit and explicit barriers we face in shifting equity discourse, policy and practice, and what strategies, skills and practices can help us in creating environments and lived realities of decolonial equity? This edited collection centres the voices of Indigenous, Black and other racialized peoples in articulating a vision for decolonial equity work. Specifically, the focus on decolonizing equity is an invitation to re-articulate what equity work can look like when we refuse to separate ideas of equity from the historical and contemporary realities of colonialism in the settler colonial nation states known as Canada and the United States and when we insist on linking an equity agenda to the work of decolonizing our shared realities.

Billie Allan is an assistant professor in the School of Social Work, University of Victoria. Billie is a Two Spirit Anishinaabe scholar from Sharbot Lake, Ontario, whose research is focused on Indigenous health and well-being. Rhonda Hackett is an assistant professor in the School of Social Work, University of Victoria. Rhonda is an African Caribbean scholar whose work is informed by extensive social work practice experience and a decolonizing theoretical lens.

decolonization; racism; social work; education
Bisac codes: SOC070000, SOC026040, POL045000

Paperback | 9781773635224 | \$28.00

Digital formats | \$27.99

256pp | 6 x 9

Rights: World

May 2022

CONTENTS

Introduction • Living Our Family Through Settler Colonialism • What's Whiteness Doing in a Nice Field Like Education? • How Indigenous-specific Racism Is Coached into Health Systems • "Within This Architecture of Oppression, We Are a Vibrant Community" • Tracing the Harmful Patterns of White Womanhood • The School/Prison Nexus in the Canadian Prairies • Indigenous Women and Girls' Narratives on Police Violence • The Articulations of Settler Colonialism in the Colten Boushie Case • A Conversation on the Complexities of Decolonization in White Universities • Considering Dominance through Racial Constructs and Land Relationships • Unmasking the Whiteness of Nursing • Whiteness of Medicine • Cannibal Culture, Kinship and Indigenous Youth in the Saskatchewan Public School System • White Entitlement in Antiracism and Anticolonialism • Permission to Escape • Queering the Mainstream • Conclusion • References • Index

White Benevolence

Racism and Colonial Violence in the Helping Professions

Amanda Gebhard, Sheelah McLean and Verna St. Denis, eds.

A book about the devastating consequences of white supremacy being normalized in the helping professions in Canada.

Interrogating the relation between the "helping professions" and the production of white racial power, this much-needed work exposes the everyday violence that permeates Canada's social institutions. This book is an essential and timely read for educators and activists, and for social workers and policy makers.

— Sunera Thobani, professor, Department of Asian Studies, UBC

When working with Indigenous people, the helping professions — education, social work, health care and justice — reinforce the colonial lie that Indigenous people need saving. In *White Benevolence*, leading anti-racism scholars reveal the ways in which white settlers working in these institutions shape, defend and uphold institutional racism, even while professing to support Indigenous people. White supremacy shows up in the everyday behaviours, language and assumptions of white professionals who reproduce myths of Indigenous inferiority and deficit, making it clear that institutional racism encompasses not only high-level policies and laws but also the collective enactment by people within these institutions. In this uncompromising and essential collection, the authors argue that white settler social workers, educators, health-care practitioners and criminal justice workers have a responsibility to understand the colonial history of their professions and their complicity in ongoing violence, be it over-policing, school push-out, child apprehension or denial of health care. The answer isn't cultural awareness training. What's needed is radical anti-racism, solidarity and a relinquishing of the power of white supremacy.

Amanda Gebhard is a white settler scholar and assistant professor in the Faculty of Social Work, University of Regina. Amanda's research investigates racism and educational exclusions, the school/prison nexus and anti-racist pedagogy and practice. Sheelah McLean (PhD) is a white settler from Treaty 6 Territory. Sheelah has focused on research, scholarship and actions that address inequality, particularly on how white dominance is created and maintained within a white settler society. Verna St. Denis is a professor of education and special advisor to the president on anti-racism/anti-oppression at the University of Saskatchewan. She is both Cree and Metis and a member of the Beardsy's and Okemasis First Nation. Her scholarship is in anti-racist and Indigenous education, and she has published extensively on these topics.

anti-racism; settler colonialism; inequality; human services
Bisac codes: SOC025000, SOC030000, POL045000

Paperback | 9781773631912 | \$70.00
 Digital formats | \$69.99
 592pp | 6.75 x 9.25
 Rights: World
 March 2022

CONTENTS

Introduction • Section 1: Marxist Social Work • Section 2: Structural Social Work • Section 3: Rights-Based Approaches • Section 4: Anti-Oppressive Practice • Section 5: Feminisms • Section 6: Indigenous Social Work • Section 7: Poststructuralism: Language, Discourse, Power • Section 8: Critical Race Theory • Section 9: Critical Whiteness Studies • Section 10: Theories of Colonialism, Colonization and Coloniality for Social Work • Section 11: Spirituality in Social Work • Section 12: Queer Theories and Transgender Theories • Section 13: Critical Disability Studies • Section 14: Mad Studies • Section 15: Social Anarchist Social Work • Section 16: Social Work and the Environment • References • Index

Critical Social Work Praxis

Sobia Shaheen Shaikh, Brenda Anne-Marie LeFrançois
 and Teresa Macías, eds.

A cutting-edge critical social work textbook that unites social work theory with practice.

What we think must inform what we do, argue the editors and authors of this cutting-edge social work textbook. In this innovative, expansive and wide-ranging collection, leading social work thinkers engage with social work traditions to bridge social work theory and practice and arrive at social work praxis: a uniting of critical thought and ethical action. *Critical Social Work Praxis* is organized into sixteen sections, each reflecting a critical social work tradition or approach. Each section has a theory chapter, which succinctly outlines the tradition's main concepts or tenets, a praxis chapter, which shows how the theory informs social work practice, and a commentary chapter, which provides a critical analysis of the tensions and difficulties of the approach. The text helps students understand how to extend theory into praxis and gives instructors critical new tools and discussion ideas. This book is the result of decades of experience teaching social work theory and praxis and is a comprehensive teaching and learning tool for the critical social work classroom.

Sobia Shaheen Shaikh is a faculty member at the School of Social Work, Memorial University of Newfoundland. Sobia's community-engaged scholarship works to redress racisms, Islamophobia, sexism, ableism, environmental degradation and other interlocking relations of oppression within universities, non-profit organizations and local communities. Brenda Anne-Marie LeFrançois is a university research professor in the School of Social Work, Memorial University of Newfoundland. Brenda's teaching has focused primarily on social work theory and praxis, critical mental health and qualitative research methodologies. Teresa Macías is an associate professor in the School of Social Work, York University. Teresa's scholarly interests include transnational human rights regimes, poststructuralism, decolonial thought and social work education. She came to Canada from Chile as a political refugee.

anti-oppressive; pedagogy; social work theory; social work practice
 Bisac codes: SOC025000, SOC031000

Paperback | 9781773635194 | \$32.00

Digital formats | \$31.99

240pp | 6 x 9

Rights: World

April 2022

CONTENTS

The Legacy of the Residential Schools • Different Views of Crime • The Seeds of Intergenerational Trauma • Intergenerational Trauma and Crime • Reconciliation So Far • The Status Quo Is Not Reconciliation • Preventative Programming • Arguments for Indigenous Criminal Justice • Arguments Against Restorative Justice • Ways Forward for Indigenous Justice • Indigenous Corrections and Parole • Reconciliation in the Future • References • Index

Reconciliation and Indigenous Justice

A Search for Ways Forward

David Milward

This book provides an account of the ongoing ties between the enduring traumas caused by the residential schools and Indigenous over-incarceration.

David Milward provides a clear-sighted and accessible engagement with the challenge of Indigenous over-incarceration and the continuing legacy of Indian residential schools, using compelling examples to present a pathway for doing justice better in Canada.

— Andrew Woolford, author of *The Politics of Restorative Justice* and professor, Department of Sociology and Criminology, University of Manitoba.

The horrors of the Indian residential schools are by now well-known historical facts, and they have certainly found purchase in the Canadian consciousness in recent years. The history of violence and the struggles of survivors for redress resulted in the Truth and Reconciliation Commission, which chronicled the harms inflicted by the residential schools and explored ways to address the resulting social fallout. One of those fallout is the crisis of Indigenous over-incarceration. While the residential school system may not be the only harmful process of colonization that fuels Indigenous over-incarceration, it is arguably the most critical factor. It is likely that the residential school system forms an important part of the background of almost every Indigenous person who ends up incarcerated, even those who did not attend the schools. The legacy of harm caused by the schools is a vivid and crucial link between Canadian colonialism and Indigenous over-incarceration.

David Milward is an associate professor of law with the University of Victoria and a member of the Beatty's & Okemasis First Nation of Duck Lake, Saskatchewan. He assisted the Truth and Reconciliation Commission with the authoring of its final report on Indigenous justice issues and is the author of numerous pieces on Indigenous justice in leading national and international publications.

colonialism; incarceration; residential school system; restorative justice; racism
Bisac codes: SOC062000, SOC030000, SOC004000, LAW110000

Paperback | 9781773635187 | \$70.00
 Digital formats | \$69.99
 465pp | 6.75 x 9.25
 Rights: World
 June 2022

CONTENTS

Introduction • Matters of the State Still Matter: Political Power and Social Problems • Death by Colonialism • Keeping Canada White: Immigration Enforcement in Canada • The (Mis)Education of Black Youth: Anti-Blackness in the School System • Settler Colonialism and Indigenous Rights in Canada: Thinking With and Beyond a Human Rights Framework • The Medicine of Peace • Capitalism, Poverty and Poor People's Resistance • Canada's Corporate Food Regime: The Prospects for a Just Transition • The Future of Work? App-Based Workers and the Gig Economy • Fighting to Lose: Political Struggles for Climate Justice • Making Universities Safe for Women: Sexual Assault on Campus • Resisting Conformity: Women Talk About Their Tattoos • Hidden Rainbows in Plain Sight: Human Rights Discourse, Gender and Sexual Minority Youth • Crime as a Social Problem: Social Inequality and Justice • Embodied Oppression: The Social Determinants of Health • References • Index

Power and Resistance

Critical Thinking About Canadian Social Issues

7th edition

Jessica Antony, Wayne Antony and Les Samuelson, eds.

This new, expanded edition textbook explores how social inequality and oppression are what actually generate "social problems."

Power and Resistance debunks the dominant neoliberal, hyper-individualist approach to society's problems that sees poverty as a result of laziness, environmental crises as a result of market demands for products that pollute and Indigenous peoples' struggles as a result of not assimilating. The authors argue that it is social inequality and oppression that are the underlying causes of social problems. In a society like ours, powerful groups make choices that benefit them and force those choices onto others, creating life problems for others and society as a whole. The powerful also have influence over what is and is not called a "social problem." Solving social problems requires changing the structures of inequality and oppression. For example, industrial corporate agriculture has created huge profits for a few gigantic food corporations but left much of the world hungry. But farmers and their allies are pushing back through agroecology — an agriculture based on local, small-scale, ecologically sustainable farming that brings eaters and growers closer to one another. The seventh edition of *Power and Resistance* includes new chapters on anti-Black racism in schools, Indigenous people and mental health, food security and sovereignty and work in the gig economy.

Jessica Antony is a writer, editor, and educator. She writes about interpersonal communication, freelance work and community arts; works with authors on manuscript development and editing; and teaches at the University of Winnipeg. Wayne Antony is a publisher at Fernwood Publishing. He is a founding member of the Canadian Centre for Policy Alternatives–Manitoba and has worked with numerous Winnipeg political activist organizations. Wayne taught sociology at the University of Winnipeg for eighteen years. Les Samuelson is a retired professor of sociology at the University of Saskatchewan. He has an active interest in social justice initiatives, especially at the community level. His research interests included justice reform, especially as it pertains to Indigenous peoples, as well as international crime, justice and human rights.

activism; political organizing; social (in)justice; oppression; inequality
 Bisac codes: SOC031000, SOC045000, SOC063000

Paperback | 9781773630960 | \$65.00
 Digital formats | \$64.99
 352pp | 6.75 x 9.25
 Rights: World
 May 2022

CONTENTS

Becoming Human (co-authored with Anthony Davis)
 • Doing Social Research • Making Society • Who Are
 "We?": Identity and Intersections • Living Together:
 Family, Kinship and Social Bonds • Making Meaning,
 Making Sense: Communication and Belief • Making a
 Living: Economies and Ecologies • Power and Order:
 Inequality, Injustice and Paths Beyond • References
 • Index

Making Sense of Society

Power and Possibility

Alex Khasnabish

This textbook provides a critical introduction to social research, including how sociology and anthropology can help us to both understand social inequalities and imagine alternatives.

Grounded in the sister disciplines of sociology and anthropology, this textbook is an accessible and critical introduction to contemporary social research. Alex Khasnabish eschews the common disciplinary silos in favour of an integrated approach to understanding and practising critical social research. Situated in the North American context, the text draws on examples to give readers a clear sense of the diversity in human social relations. It is organized thematically in a way that introduces readers to the core areas of social research and social organization and takes an unapologetically radical approach in identifying the relations of oppression and exploitation that give rise to what most corporate textbooks euphemistically identify as "social problems." Focusing on key dynamics and processes at the heart of so many contemporary issues and public conversations, this text highlights the ways in which critical social research can contribute to exploring, understanding and forging alternatives to an increasingly bankrupt, violent, unstable and unjust status quo.

Alex Khasnabish is a writer, researcher and teacher committed to collective liberation living in Halifax, Nova Scotia, Canada, on unceded and unsurrendered Mi'kmaw territory. He is a professor in sociology and anthropology at Mount Saint Vincent University. His research focuses on radical imagination, radical politics, social justice and social movements.

sociology; anthropology; oppression; exploitation; alternatives
 Bisac codes: SOC026000, SOC031000, SOC002010

Paperback | 9781773634784 | \$33.00

Digital formats | \$32.99

272pp | 6 x 9

Rights: World

April 2022

CONTENTS

Capitalism, Dispossession and the Canadian State
 • Part One: Dispossession at Home • The Gender Violence of Canadian Extraction • Suppression of Indigenous Sovereignty in Canada's "Consent by Default" Industry • A Zombie Mine Resurrection and the Refusal of the Tsilhqot'in • The Grassroots Grandmothers and the Fight Against Alton Gas • Grassy Narrows and Corporate Dispossession of Indigenous Waterways • Part Two: Dispossession Abroad • Barrick Gold, the University of Toronto and the Corporate Capture of the Canadian Government • Economic Diplomacy, Mining and Racism at the Escobal Mine in Guatemala • Challenging the Story of Extractivism in Indonesia • Canadian Mining in Burkina Faso • Canadian Banks in Latin America and the Caribbean • Conclusion • References • Index

Capitalism and Dispossession

Corporate Canada at Home and Abroad

David P. Thomas and Veldon Coburn, eds.

This book highlights the role of Canadian corporations in producing, deepening and exacerbating conditions of dispossession at home and abroad.

Timely, relevant and well conceived, with excellent case studies and authors. I like it a lot.

— Henry Veltmeyer, professor, Autonomous University of Zacatecas, Mexico, and professor emeritus, Saint Mary's University

This edited collection brings together a broad range of case studies to highlight the role of Canadian corporations in producing, deepening and exacerbating conditions of dispossession both at home and abroad. Rather than presented as instances of exceptional greed or malice, the cases are described as expected and inherent consequences of contemporary capitalism and/or settler colonialism. A core purpose of the book is to combine and synthesize analyses of dispossession within and outside of Canada. While the literature tends to treat the two as distinct and unrelated phenomena, these processes are often connected, as the normalization of settler colonialism at home can lead to indifference and acceptance of dispossession caused by Canadian companies abroad. This book brings local and global cases together in order to present a rigorous analysis of the role of Canadian corporate activity in processes of dispossession. The book includes a diversity of theoretical approaches related to the overarching theme of capitalism and dispossession; however, they share a critical analysis of capitalism and its implications on marginalized peoples at home and abroad. Included are political economy approaches that draw on the work of theorists such as David Harvey, important interventions from Indigenous and settler colonial studies, feminist approaches using the work of scholars such as Silvia Federici and the concept environmental racism, which draws on both critical race theory and environmental justice literature.

David P. Thomas is an associate professor in the Department of Politics and International Relations, Mount Allison University, on unceded territory of the Mi'kmaq. His teaching and research interests focus on the role of Canadian actors abroad and on international political economy. Veldon Coburn is an assistant professor at the University of Ottawa's Institute of Indigenous Research and Studies. Veldon is Anishinaabe, a member of the Algonquins of Pikwàkanagàn. Veldon's primary research focus is on Indigenous politics and policy in Canada with particular emphasis on political and economic theory.

imperialism; colonialism
 Bisac codes: POL042060, SOC031000, POL045000

Advocating for Palestine in Canada

Emily Regan Wills, Jeremy Wilderman, Michael Bueckert
and Nadia Abu-Zahra, eds.

Foreword by Libby Davies

This collection brings together activists, journalists and academics to explore the challenges of engaging in Palestinian advocacy in Canada.

Why is it so difficult to advocate for Palestine in Canada and what can we learn from the movement's successes? This account of Palestine solidarity activism in Canada grapples with these questions through a wide-ranging exploration of the movement's different actors, approaches and fields of engagement, along with its connections to different national and transnational struggles against racism, imperialism and colonialism. Led by a coalition of students, labour unions, church groups, left wing activists, progressive presses, human rights organizations, academic associations and Palestinian and Jewish community groups, Palestine solidarity activism is on the rise in Canada and Canadians are more aware of the issues than ever before. Palestine solidarity activists are also under siege as never before. The movement advocating for Palestinian rights is forced to contend with relentless political condemnation, media blackouts, administrative roadblocks, coordinated smear campaigns, individual threats, legal intimidation and institutional silencing. Through this book and the experiences of the contributing authors in it, many seasoned veterans of the movement, *Advocating for Palestine in Canada* offers an indispensable and often first-hand view into the complex social and historical forces at work in one of our era's most urgent debates, and one which could determine the course of what it means to be Canadian going forward.

Emily Regan Wills is an associate professor of comparative politics at the University of Ottawa. She is the co-director of the Community Mobilization in Crisis project, which develops and implements innovative multilingual digital pedagogical tools for teaching community mobilization skills in the Middle East and elsewhere. Jeremy Wilderman is a fellow at the Human Rights Resource and Education Centre (HRREC), University of Ottawa. He is a scholar of international relations, Middle East politics, Canadian foreign policy, human security and development aid. Michael Bueckert is vice president at Canadians for Justice and Peace in the Middle East (CJPME), a national advocacy organization based in Montreal. Nadia Abu-Zahra is an associate professor and joint chair in women's studies at the University of Ottawa and Carleton University, and a member of the University of Ottawa's Human Rights Research and Education Centre, Centre for Research on Educational and Community Services and Centre for International Policy Studies.

Paperback | 9781773634760 | \$26.00

Digital formats | \$25.99

224pp | 6 x 9

Rights: World

May 2022

CONTENTS

Foreword (Libby Davies) • Introduction (Emily Regan Wills, Nadia Abu-Zahra, Michael Bueckert and Jeremy Wilderman) • Anti-Palestinian Racism: A Personal Account (Nyla Matuk) • Campus Palestine Activism in Ottawa from the 1970s to the 2010s (Hassan Husseini) • Israeli Apartheid Week: Popular Dissent, Creative Intervention (Rana Nazzari) • Two Jews, Three Opinions: Jewish Canadians' Diverse Views on Israel-Palestine (Diana Ralph) • Canadian Media and Pro-Israel Bias: An Insider's Perspective (Davide Mastracci) • A SWOT Analysis for Palestinian Solidarity Work in Canada (Thomas Woodley) • Knowing and Not Knowing: Canada, Indigenous Peoples, Israel and Palestine (Michael Keefer) • Singled Out: South Africa, Israel and Accusations of Unfair Criticism (Michael Bueckert) • Zionist Loyalty and Euro-Jewish Whiteness: Untangling the Threads of a Lethal Complicity (Sheryl Nestel) • Conclusion (Nadia Abu-Zahra, Michael Bueckert, Jeremy Wilderman and Emily Wills) • References • Index

Palestine; solidarity; settler colonialism; activism
Bisac codes: POL059000, POL035010

Paperback | 9781773635217 | \$22.00

Digital formats | \$21.99

160pp | 5.5 x 8.5

Rights: Canada and US | April 2022

Critical Development Studies Series

CONTENTS

Introduction • England, 1750-1850: An Agricultural Revolution or Too Many People?; A Robust and Flourishing Peasantry; The Occult Principle of the System; A Sweet Habit of the Blood • Jamaican Peasants in Slavery, Semi-Slavery and Freedom; Slave Gardens and Provision Grounds; The Land of Half Freedom or Saved from a Life of Savage Sloth; The Germ of a Noble Free Peasantry; Violence to Their Nature; Pumpkin Patches and Repression • Guatemala: Milpa and Belonging; The Coffee Revolution; The Bells Are Rung in Chichicastenango; Peasants and Revolution; The Liberación; Eating Cotton; The Last Vestige of Barbarity • Nigerian Smallholders; Masters of the Environment; A Vast, Uncivilised and Unfed Population; Imagining Unlimited Supplies of Labour; The Green Revolution: The Chemical Genetic System; In the Wake of the Affluent Society; Invented Self-Reliance • Kerala: A Return to the Future; A Caste-Ridden State; Land Reform; The Kerala Model?; A Model in Shambles; The Green Havoc; Hutdweller Gardens • Conclusion • References • Index

Critical Development Studies Series

Tiny Engines of Abundance

A History of Peasant Productivity and Repression

Jim Handy

This book provides a deep history of peasant livelihoods, productivity and sustainable food production in different places at different times.

This book offers a historical and comparative perspective of peasant productivity using case studies portraying the extraordinary efficiency with which English cottagers, Jamaican ex-slaves, Guatemalan Mayan campesinos, Nigerian hill farmers and Kerala hut dwellers obtained bountiful and diversified harvests from small parcels of land, provisioning for their families and often local markets. These stories provide us with pictures of carefully limited needs, of sustainable livelihoods and of resilient self-reliance attacked relentlessly and mercilessly in the name of capital, progress, development, modernity and/or the state. For two hundred years we have been told that the hundreds of thousands, or millions, or billions of hungry mouths require that peasants be dispossessed to allow more industrious farmers to feed them. This book helps make it clear how wrong we have been. Handy's approach is original, and the book will engage people interested in the history of the peasantry, rural development, and the quest for food sovereignty.

Jim Handy is a professor of history at the University of Saskatchewan. He has written extensively on Guatemalan history and more generally on peasant economies, agrarian reform and political economy. He has been president of the Canadian Association for Latin American and Caribbean Studies, which awarded him a distinguished fellow recognition in 2015, particularly for his contribution to graduate student training.

peasants; farming; efficiency
Bisac codes: SOC055000, HIS015060, HIS001000, HIS007000

Spin Doctors

How Media and Politicians Misdiagnosed the Covid-19 Pandemic

Nora Loreto

Paperback | 9781773634876 | \$35.00 | Digital formats | \$34.99
416pp | 6 x 9 | Rights: World | 2021

Spin Doctors is a remarkable, month-by-month account of the Canadian media's interest, lack of interest, and choices driven by political and economic interest during the opening waves of the COVID-19 pandemic. With intricate detail and masterful research, Nora Loreto's deft analysis pulls no punches and uncovers truths from multiple angles.

— Niigaan Sinclair, columnist, *Winnipeg Free Press*, and associate professor, University of Manitoba

This book documents each month of the first year of the pandemic and examines the issues that emerged, from racialized workers to residential care to policing. It demonstrates how politicians and uncritical media shaped the popular understanding of these issues and helped to justify the maintenance of a status quo that created the worst ravages of the crisis. *Spin Doctors* argues alternative ways in which Canadians should understand the big themes of the crisis and create the necessary knowledge to demand large-scale change.

Insurgent Love

Abolition and Domestic Homicide

Ardath Whynacht

Paperback | 9781773634838 | \$21.00 | Digital formats | \$20.99
160pp | 6 x 9 | Rights: World | 2021

As a Black feminist organizing against gender-based violence, this book is of profound importance because it argues for an alternate path to eradicating domestic homicide and violence... How do we move towards transformative approaches that centre healing for ALL our communities?

— Marlihan Lopez, co-vice-president for la Fédération des femmes du Québec

Domestic homicide involves violence at the most intimate level — the partner or family relationship. The most common strategy for addressing this kind of transgression relies on policing and prisons. This book illustrates that the origins of both the carceral state and toxic masculinity are situated in settler colonialism and racial capitalism. Describing an experience of domestic homicide in her community, the author inhabits the complexity of seeking abolitionist justice. *Insurgent Love* traces the major risk factors for domestic homicide within the structures of racial capitalism and suggests transformative, anti-capitalist, anti-racist, feminist approaches for safety, prevention and justice.

Visit fernwoodpublishing.ca for our complete backlist

Atacama

a novel by **Carmen Rodríguez**

Paperback | 9781773634777 | \$22.00
Digital formats | \$21.99
250pp | 5.5 x 8.5
Rights: World | 2021

Atacama is the story of two characters of disparate backgrounds but connected by a profound understanding of the other's emotional predicaments and by their unwavering commitment to social justice.

Atacama is historical fiction at its best, taking us into the hearts and minds of those seeking change in tumultuous times.

— Judy Rebick, journalist, activist and author

Rebellion's Daughter

a novel by **Judi Coburn**

Paperback | 9781773634852 | \$22.00
Digital formats | \$21.99
304pp | 5.5 x 8.5
Rights: World | 2021

In this historical fiction, spirited young Eunice escapes inequity and, dressing as a boy, joins a rebellion against the elite-ruled government.

Unfolding during the tempest that was the 1837 uprising in Upper Canada, Rebellion's Daughter hums along as author Judi Coburn artfully sketches real people and real events from history enlivened by her own vivid imagination.

— Lawrence Scanlan, author of *The Horse's Shadow*

Jude and Diana

a novel by **Sharon Robart Johnson**

Paperback | 9781773634418 | \$22.00
Digital formats | \$21.99
336pp | 5.5 x 8.5
Rights: World | 2021

The only mention of sisters Jude and Diana in Nova Scotia's official history relates to their deaths: a slave-owning family was brought to trial for murder in 1801. They were acquitted. Sharon Robart-Johnson honours these archival glimpses of enslaved people by re-creating the fullness of Jude's and Diana's lives. More than two hundred years later, this story rings uncannily true. May Jude's and Diana's lives contribute to the coming transformation.

A Love Letter to Africville

by **Amanda Carvery-Taylor**

Paperback only | 9781773634364 | \$24.00
96pp | 10 x 10
Rights: World | 2021

A Love Letter to Africville is a dazzling compilation of personal stories and photos from former residents of Africville. Much has been written about the struggles of the Africville community, who have been hurt, discriminated against and dispossessed for so long – but Africville is so much more than just the pain. This book recasts the historical narrative to help former residents heal by emphasizing the beautiful and positive aspects of Africville.

FALL 2021 BACKLIST

Visit fernwoodpublishing.ca for our complete backlist

Divided

Populism, Polarization
and Power in the
New Saskatchewan

JoAnn Jaffe, Patricia
W. Elliott and Cora
Sellers, eds.

Paperback | 9781773634807 | \$35.00
Digital formats | \$34.99 | 392pp | 6 x 9
Rights: World | 2021

Divided is a collection of essays that offers multiple windows into the origins and impacts of the current state of populism and hyper-partisanship in Saskatchewan and beyond.

Fight to Win

Inside Poor People's
Organizing

A.J. Withers

Paperback | 9781773634814 | \$28.00
Digital formats | \$27.99 | 304pp | 6 x 9
Rights: World | 2021

The first full length book on the Ontario Coalition Against Poverty, one of Canada's most significant poor people's activist organizations.

Ineligible

Single Mothers
under Welfare
Surveillance

Krys Maki

Paperback | 9781773634791 | \$26.00
Digital formats | \$25.99 | 230pp | 6 x 9
Rights: World | 2021

A comprehensive examination of welfare state surveillance and regulation of single mothers in Ontario.

Losing Me, While Losing You

Caregivers Share
Their Experiences of
Supporting Friends and
Family with Dementia

Jeanette A. Auger,
Diane Tedford-Little
and Brenda Wallace-
Allen, eds.

Paperback | 9781773634845 | \$30.00
Digital formats | \$29.99 | 224pp | 6 x 9
Rights: World | 2021

This book provides narrative accounts based on interviews with caregivers of people living with dementia and Alzheimer's disease.

Growing and Eating Sustainably

Agroecology in Action

Dana James and
Evan Bowness

Foreword by
Hannah Wittman

Paperback | 9781773634821 | \$28.00
Digital formats | \$27.99 | 136pp | 7 x 9
Rights: World | 2021

See agroecology – stories and photos – as it is done by Brazilian farmers, in the country that leads the world in this agriculture, which is ecologically sustainable and meets people's food needs.

The Fair Trade Handbook

Building a Better
World, Together

Gavin Fridell, Zack
Gross and Sean
McHugh, eds.

Foreword by
Sean McHugh

Paperback | 9781773634883 | \$26.00
Digital formats | \$25.99 | 256pp | 6 x 9
Rights: World | 2021

This handbook brings together leading fair traders, activists, advocates and commentators in Canada and internationally, to reflect on how we can change our policies, practices and behaviours.

Rethinking the Politics of Labour in Canada

2nd 'Edition

Stephanie Ross and
Larry Savage, eds.

Paperback | 9781773634869 | \$32.00
Digital formats | \$31.99 | 300pp | 6 x 9
Rights: World | 2021

This updated collection of essays explores the strategic political possibilities and challenges facing the Canadian labour movement in the wake of the COVID-19 pandemic.

Socialist Register 2022

New Polarizations,
Old Contradictions

The Crisis of Centrism

Greg Albo and
Colin Leys, eds.

Paperback | 9781773634890 | \$36.00
352pp | 6 x 9
Rights: Canada only | 2021

The word "polarization" is on the lips of every commentator today, but the significance of this widely recognized phenomenon needs far more scrutiny than it has had.

REQUEST EXAM COPY

Instructors: click on the
request exam copy icon
on each book's page
on our website to get
an examination copy to
review.

TITLES IN PRINT

To access Fernwood Publishing's entire list of titles in print, please visit fernwoodpublishing.ca/books/export

To access Roseway Publishing's entire list of titles in print, please visit fernwoodpublishing.ca/books/export/roseway

ORDERING

CANADA

Brunswick Books
14 Afton Avenue
Toronto, ON M6J 1R7
tel- 416.703.3598
fax- 416.703.6561
orders@brunswickbooks.ca
www.brunswickbooks.ca

UNITED KINGDOM

Central Books Ltd.
50 Freshwater Road,
Chadwell Heath,
London, England, RM8 1RX
tel- +44 (0) 20.8986.4854
fax- +44 (0) 20.8533.5821
orders@centralbooks.com
www.centralbooks.com

UNITED STATES,

ASIA & AUSTRALIA
Columbia University Press /
Ingram Publisher Services
Please contact your Columbia
University Press sales rep:

Southeast

Catherine Hobbs
tel- 804.690.8529
ch2714@columbia.edu

Northeast

Conor Broughan
tel- 917.826.7676
cb2476@columbia.edu

Midwest

Kevin Kurtz
tel- 773.316.1116
kk2841@columbia.edu

West

William Gawronski
tel- 310.488.9059
wgawronski@earthlink.net

International Customers

Brad Hebel
tel- 212.459.0600, ext. 7130
bh2106@columbia.edu

For information about sales and
returns visit <https://cup.columbia.edu/for-booksellers>

RETURNS

in Canada: Brunswick Books, c/o KDSCA Logistics Inc.

54 Viceroy Road, Unit 4, Docks 22-26, Vaughan, Ontario L4K 2L8
tel- 905.738.9090 dstewart@kdscalogistics.com

Books are returnable after 3 months and before 15 months from the
date of invoice. Books must be clean, unmarked and in resalable
condition.

Returns must be shipped prepaid and the invoice number must be
provided. Permission to return is required. We reserve the right to
limit returns to a maximum of 40% of the original order. A \$10
re-stocking fee will be charged for each return shipment.

In the case of a course cancellation, full credit will be extended
provided at least 95% of the original order is returned.

INDIVIDUAL COPIES

We encourage you to purchase Fernwood Publishing books from
your local independent bookstore. If you have difficulty obtaining
them, you may purchase them directly from our distributor,
Brunswick Books, or online at www.fernwoodpublishing.ca.
All orders must be pre-paid by cheque, Visa or Mastercard.

TERMS & DISCOUNTS

Net 30 days from date of shipment

Trade: 40% (no minimum order)

Library: 5+ 20%

Catalogue cover artwork: Tsista Kennedy

Catalogue cover design: Ann Doyon

Fernwood 30 logo: Jordan Stranger

FERNWOOD PUBLISHING
CRITICAL BOOKS FOR CRITICAL THINKERS

www.fernwoodpublishing.ca
info@fernpub.ca

EXAMINATION COPIES

Professors/Instructors: We will provide examination copies of our
books for consideration as course texts. Please include the course
name, expected enrollment and expected date of adoption in your
exam copy request. We are, however, increasingly moving towards
supplying electronic examination copies. We will email your exam
copy unless you specify a paper copy. We reserve the right to limit
print versions of examination copies and/or to provide them on a
pre-payment or approval basis.

For an examination copy please contact:
Fernwood Publishing, 748 Broadway Ave,
Winnipeg, MB, Canada, R3G 0X3
examrequest@fernpub.ca or fax- 204.475.2813

Prices in this catalogue are subject to change without notice.

Fernwood Publishing Company Limited gratefully
acknowledges the financial support of the Government
of Canada, the Province of Manitoba, the Province of
Nova Scotia and the Canada Council for the Arts.

Canada

Canada Council. Conseil des arts
for the Arts du Canada

NOVA SCOTIA

Manitoba

32 Oceanvista Lane
Black Point, NS, B0J 1B0
t 902.857.1388 f 902.857.1328

748 Broadway Avenue,
Winnipeg, MB, R3G 0X3
t 204.474.2958 f 204.475.2813