

Prison Justice Network *resources* Spring 2019

unceded Kwantlen, Katzie, and Semiahmoo lands (Surrey, BC)

(with thanks to PASAN for permission to use its and Red Dress Productions' image, above)

INSIDE: resources by, for, & with prisoners/detainees - inspiration, context, & communities!

Stark Raven "first Monday of each month" **June 3, July 1, August 5** (7-8pm) **Co-op Radio** 100.5FM
stream <http://coopradio.org> Starchoice #845 "featuring in-depth interviews, news and analysis" "we
Cover: Canadian prison conditions, detention & the war on terror, alternatives to prison, psychiatric
survivor movements, criminalization of migration & poverty, privatization, security certificates,
government policy, political prisoners, policing, the death penalty, the personal & political impacts of
incarceration, prisoner's writings." c/o Co-op Radio, 110-360 Columbia St., Vancouver, BC Coast Salish
Territory V6A 4J1 <http://prisonjustice.ca/stark-raven>

Prisoner Letter Writing "First Saturday of every month!" <http://spartacusbooks.net/events>
July 6, August 3 (3-5pm) **Spartacus Books**, 3378 Findlay Street, Vancouver, BC V5N 4E7
"Come to Spartacus Books to write a letter to a prisoner pen-pal. We can help you find a pen-pal if
you've never had one before. We also have stamps, envelopes, and guidelines for how to write a letter.
As always, there's free coffee and tea." <https://facebook.com/events/296491164409741>

Write to Detainee by End Immigration Detention Network <https://endimmigrationdetention.com>
send letters of support inside the prison walls to a detainee from Nigeria being held in Ontario who has
spoken up against the immigration detention system and has consented to receiving mail:
Akin Akinsuyi, Toronto East Detention Centre, 55 Civic Road, Scarborough, ON M1L 2K9
"Prisons are notorious for censoring mail, especially mail with perceived political or 'anti-social' content.
There is no guarantee that messages will make it inside. However, prisoners say that receiving mail is an
incredible way for them to feel supported by and connected to the outside world. So let's try! Keep
messages simple, direct, and 'clean' (no cuss words)." <https://facebook.com/endimmigrationdetention>

Sign petition by Detained Migrant Solidarity Committee <https://twitter.com/dmscelpaso>
"Free Jesús Lorenzo-Ávila from physical abuse and retaliation" "Beaten and held in retaliatory solitary
for months based on false charges. He is not safe in ICE [US immigration] detention"
<https://action.mijente.net/petitions/test-449>

“Take Action: Six Palestinian prisoners on hunger strike against administrative detention!”

“There are currently six Palestinian prisoners engaged in hunger strikes inside Israeli prison. They are striking against administrative detention, imprisonment without charge and without trial, indefinitely renewable for periods of up to six months at a time. These prisoners have been on hunger strike for weeks and are suffering from severe health consequences; their bodies and lives are on the line to demand their freedom.”

“Write letters and make phone calls to... Demand your government ... put pressure on Israel to end the policy of administrative detention, the imprisonment of Palestinians without charge or trial. ... Call during...regular office hours...Canadian Foreign Minister Chrystia Freeland: +1-613-992-5234” [write Minister Freeland postage-free from within Canada: House of Commons, Ottawa, ON K1A 0A6] Samidoun Palestinian Prisoner Solidarity Network <https://samidoun.net>

2018 Prison Strike Solidarity Letters “prisoners are facing repression because of alleged participation in or planning for the 2018 nationwide prisoner strike. Please send them letters of love and support” “When writing letters, make no assumptions. Keep your statements general, or unrelated to the strike, as discussing it or their role might get your letter blocked, or enable further action against them” <https://incarceratedworkers.org/prison-strike-letters>

TABLE OF CONTENTS (*note: resources geographically closest to us and in “canada” listed first*)

prisoner committees/support groups, 3-11
prisoner committees/support groups’ education, 11
prisoner committees/support groups’ publications, 12-16
prisoner letter writing, 16
books and librarians for prisoners, 16-19
de-criminalization, 19-20
alternatives to incarceration/apprehension, 20-22
release, 23-24
re-integration, 24
families/friends of prisoners/detainees, 24-25
justice for survivors/lives lost, 26-28
organizing by other groups, 28-42
radio/podcasts, 43-44
publications (not by prisoners’ committees/support groups) 44-48
resistance camps/caravans, 48
immigrant/migrant/refugee detainees/support groups, 48-52
education (not by prisoners’ committees/support groups), 52-53
food, 53-54
health, 54-56
youth, 57-59
counter-violence, 58-60
legal, 60-64
index, 65-68

PRISONER COMMITTEES' support groups

Joint Effort PO Box 78005, 1755 East Broadway, Vancouver, BC Coast Salish Territory V5N 5W1
“women in prison abolitionist group involved in solidarity work with women prisoners in the Lower Mainland. “women who work to create contacts between women in prison and various community organizations outside the prison.

“On the ‘inside’ our work consists of organizing discussion groups, various workshops and music, theatre and sports events. We work with the Inmate’s Committee and the Native Sisterhood to support their activities in any way that we can. In our weekly visits we try to create a space where women from ‘inside’ and ‘outside’ can communicate around issues of mutual interest, where respect and confidentiality are practiced and where a woman can speak her mind and be supported.

“On the ‘outside’, Joint Effort is involved in providing public information about the situation of women in prison as well as lobbying the government on various issues” “independent group that is not associated with the prison or the church. We are unpaid workers and the group does not receive any government or institutional funding.” jointeffort@prisonjustice.ca
<http://prisonjustice.ca/joint-effort>

Prison Justice Day Committee Vancouver PO Box 78005, 1755 East Broadway, Vancouver, BC Coast Salish Territory V5N 5W1

“organizes events for Prison Justice Day each year, which is a day to remember all those who have died from unnatural deaths inside prison. A memorial rally is usually held on August 10th at 6pm at the Claire Culhane Memorial Bench in Trout Lake Park in East Vancouver. Awareness and fundraising events are usually also organized. Contact us for more information or to get involved”

pjd@prisonjustice.ca <http://prisonjustice.ca/pjd-committee>

WHoS William Head On Stage William Head Federal Penitentiary, 6000 William Head Road, Victoria, BC V9C 0B5 “Canada's Only Inmate-Run Theatre Company” whonstage@gmail.com
<https://whonstage.weebly.com>

Black Prisoners' Caucus c/o Village of Hope, PO Box 46485, Seattle, WA USA

“community network extends across many counties in Washington State, as well as, nationally and internationally. We have co-sponsored a number of community and prison based activities over the years with our partners.” <http://blackprisonerscaucus.org>

Incarcerated Workers Organizing Committee Seattle 1122 East Pike Street, #1142, Seattle, WA USA 98122-3934

“worldwide union for emancipation from the prison system” (prisoner-led section of the Industrial Workers of the World union)

“we are seeking those in need of support on the inside and those feeling drawn to support prisoners on the outside” “prisoners are the most intimately familiar with the criminal justice system which is why we follow their lead in supporting their initiatives”

seattleiwoc@gmail.com <https://seattleiwoc.net>

Millhaven Lifers Liaison Group OPIRG Carleton, 326 University Centre, Carleton University, 1125 Colonel By Drive, Ottawa, ON K1S 5B7 “Ottawa community who have established a connection with people serving life sentences at Millhaven maximum security institution in Bath Ontario” “bridge between the community and the prisoners, with a view to supporting their eventual release and re-integration” “relationship with the Millhaven Lifers Group (MLG) in order to support successful releases through joint projects” “regular, monthly meetings outside and inside the prison; Contributes to MLG projects and initiatives such as ‘Story Time with Dad’; Participates in events such as OPIRG Week, uOttawa’s Criminology Week and Social Justice Fair, Prison Justice Day and the International Conference on Prison Abolition (ICOPA); Raises awareness through the exchange of information, laws and regulations; Facilitates connections by engaging guest speakers and community-based groups; Works with institutional staff to maintain communications and build understanding; Advocates on the MLG’s behalf to ensure their human rights are respected and upheld; and, Provides hope and encouragement” 613 520-2757 mllgottawa@gmail.com <https://opirgcarleton.org/millhaven-lifers-liaison-group>

St. John’s Status of Women Council/Women’s Centre 170 Cashin Avenue Extension, St. John's, NL A1E 3B6 supporting women before, throughout, and after their experiences with the criminal justice system 709 753-0220 fax 709 753-3817 reception@sjwomenscentre.ca <https://sjwomenscentre.ca/tag/incarcerated-women>

Asian Prisoner Support Committee 416 8th Street, Oakland, CA USA 94607 “provide direct support to Asian and Pacific Islander (API) prisoners and to raise awareness about the growing number of APIs being imprisoned, detained, and deported” “facilitates the ROOTS [Restoring Our Original True Selves education] program in prisons, provides community-based reentry services, and organizes deportation defense campaigns. 80% of APSC staff are formerly incarcerated” <http://asianprisonersupport.com>

Black And Pink 614 Columbia Road, Dorchester, MA USA 02125 “Prison Abolition Now!” “open family of LGBTQ prisoners and ‘free world’ allies who support each other. Our work toward the abolition of the prison industrial complex is rooted in the experience of currently and formerly incarcerated people. We are outraged by the specific violence of the prison industrial complex against LGBTQ people, and respond through advocacy, education, direct service, and organizing” 617 519-4387 members@blackandpink.org <http://blackandpink.org>

California Coalition for Women Prisoners 4400 Market Street, Oakland, CA USA 94608 tel 415 255-7036 x 4 info@womenprisoners.org <http://womenprisoners.org> “Caring Collectively for Women Prisoners” “challenge the abusive conditions inside California women’s prisons. We fight for the release of women and trans prisoners. We support women and trans people in their process of re-entering the community” “members inside and outside prison, that challenges the institutional violence imposed on women, transgender people, and communities of color” “visiting program in California’s women’s prisons is at the core of all our work. We partner with women and trans people inside to publish the Fire Inside newsletter to give voice to feelings, ideas and art. Together we build campaigns like DROP LWOP [Life WithOut Parole] to win freedom. We support the Spitfire Speakers Bureau”

FireStorm – International Solidarity “CCWP project whose focus is international solidarity with women and trans people targeted by the U.S.-led Prison Industrial Complex (PIC) around the world. The PIC has a global reach which is rooted in racist, gendered and economic violence. At this time of escalating criminalization, attacks on immigrants, rampant xenophobia, misogyny and America First, white supremacist nationalism, we want to reach out to international movements that are struggling against the entire carceral system. We do this work in alliance with movements in Palestine, Mexico, the Phillipines, Canada and more... Join us to Research, Educate, Connect and Mobilize”

<http://womenprisoners.org/firestorm-international-solidarity>

Critical Resistance 1904 Franklin Street, Suite 504, Oakland, CA USA 94612

“the prison industrial complex is not a broken system to be fixed. The system, rather, works precisely as it is designed to--to contain, control, and kill those people representing the greatest threats to state power. Our goal is not to improve the system even further, but to shrink the system into non-existence. We work to build healthy, self-determined communities and promote alternatives to the current system” 510 444-0484

crnational@criticalresistance.org <http://criticalresistance.org>

Florida Council for Formerly Incarcerated and Incarcerated Women and Girls GTEC, 2153 SE Hawthorne Road Suite 211, Gainesville, FL 32641 “equipping women and girls adversely affected by the criminal justice system with tools to successfully seek freedom from the INSIDE OUT. ... women and girls should be able to heal from their past trauma and be offered support and mentorship as they navigate the upward journey of restoration and reintegration” 352 246-4123 floridacouncilfreeher@gmail.com <https://flacouncil.org>

Free Alabama Movement P.O. Box 186, New Market, AL USA 35761

“supporting Alabama Prisoners' Non-Violent and Peaceful Protest for Civil and Human Rights” redistributethepain@gmail.com <https://facebook.com/groups/152475004960451>

Free Ohio Movement 1623 Dalton Street #14939, Cincinnati, OH USA 45250

“for freedom, liberation and justice; in the form of equality and human rights for our Confined Citizens and their Families in the state of Ohio” 330 366-6868 FreeOhioMovement@gmail.com <http://FreeOhioMovement.org>

Free Our Brothers Sterling, CO USA “stop modern day Slavery in Colorado, demanding equal rights to the Under Represented” info@freeourbrothers.com <http://freeourbrothers.com>

Free South Carolina Movement South Carolina, USA “political prisoners, politicized and political prisoners of war, organized with friends, family, loved ones and supporters with a common cause, aims and objectives, i.e. self-determining education, adequate healthcare suitable for poor and oppressed peoples, bringing families closer together, true freedom, transforming the present genocidal sentencing structure, bringing awareness to the public and the youth, putting an end to the pipeline from preschool to prison and the systematic extermination of Black and Brown peoples” freescmovement@gmail.com <https://facebook.com/freescmovement>

GildaPapoose Collective Washington, DC USA

“direct action and arts collective that seeks black liberation through the abolishment of prisons, police, and all forms of detention” “houses the DMV [DC, Maryland, and Virginia] Bail Out Fund, and has expanded its efforts to include an arts fellowship program for the mothers released from jail through posted bail” “Theater is a safe house - a space of liberation, a source of freedom, a container, a church, a salon, a barber shop, a kiki, the sanctuary”
info@gildapapoose.com <https://gildapapoose.com>

Human Rights Coalition 4134 Lancaster Avenue, Philadelphia, PA USA 19104 “aid and support prisoners’ families in coping with the stress and hardships created by having a loved one incarcerated, as well as to challenge the punitive retributive nature of the penal system; and, to work to transform that to a model of rehabilitation and successful reintegration to society”
<http://hrcoalition.org>

Incarcerated Workers Organizing Committee Headquarters PO Box 414304, Kansas City, MO USA 64141 “union for the incarcerated fighting for prison abolition” resources include: Allied Literature, How To, Incarcerated Worker (Newsletter), Podcast Poster, Publication, Social Media Graphic, Video iwoc@iww.org <https://incarceratedworkers.org>

Inter-Communal Solidarity Committee Los Angeles, CA USA

“a round table, a connecting point for Los Angeles social justice activists”
“Hood Improvement Program Health Organizing Project AIDS education and prevention community health/wellness awareness program”
“Break the Lock prisoner communication, education and visitation program”
“George Jackson Freedom School educate to liberate program” 323 834-2720
intercommunalsolidarity@gmail.com <https://facebook.com/intercommunalsolidarity>

Jailhouse Lawyers Speak P.O. Box 1076, Knightdale, NC USA 27545 “incarcerated group of prisoner rights advocates” prisonstrikesmedia@gmail.com <https://twitter.com/JailLawSpeak>

Free Jalil 2019 Clemency/Parole Campaign Jalil Muntaqim Political Prisoner/Prisoner of War
“Jalil has been to the parole board ten times since 2002, when he first become parole eligible”
“Jalil exceeds all requirements for release. His release on parole has been supported by activists, academics and community leaders from across the country and around the world, including Archbishop Desmond Tutu and the family of one of the victims” <https://freejalil.com>

Jericho Movement P.O. Box 2164, Chesterfield, VA USA 23832

“work for the freedom of all political prisoners” “Amnesty Campaign” “Educational Campaign”
“Legal Defense Fund” “Medical Project” jihadabdulmumit@gmail.com
<http://thejerichomovement.com>

Lifers With Optimistic Progress P.O. Box 661233, Sacramento, CA USA 95866 “changing perceptions of lifers and benefitting communities with knowledge amassed during incarceration” <https://liferswithoptimisticprogress.wordpress.com>

Lucasville Amnesty Ohio, USA

"The Lucasville Uprising was a rebellion against oppressive and racist policies at the Southern Ohio Correctional Facility (SOCF) in Lucasville, Ohio. Nine inmates and one guard died during the uprising in April of 1993. Today, many people are serving time or condemned to death by the state of Ohio in relation to the uprising. We demand amnesty for all of these inmates. The conditions at SOCF were (and still are) intolerable and unconscionable."

<http://lucasvilleamnesty.org>

Michigan Abolition and Prisoner Solidarity P.O. Box 4811, East Lansing, MI USA 48826

"* connect prisoners engaged in collective struggle with press contacts to get prisoner-centered narratives in the media * facilitate the publication of a quarterly political analysis newsletter [michiganabolition.org/category/publications/the-opening-statement] featuring the writings of Michigan prisoners * create original media and host educational events to promote an abolitionist narrative within broader society * coordinate anti-repression work to bring public attention to the abusive violence of the state * organize public demonstrations in solidarity with prisoner-led movements"

maps@riseup.net <https://michiganabolition.org>

Millions for Prisoners Human Rights Coalition Raleigh, NC USA

"led by prisoners. ...working as a team across all lines to strengthen those individuals or groups advocating on the behalf of prisoners human rights" millionsforprisonersmarch@gmail.com

<https://facebook.com/groups/MillionsforPrisonersMarch>

Millions for Prisoners New Mexico Albuquerque/Santa Fe, NM USA

"solidarity with all being held behind the walls... unite activists, advocates, prisoners, ex-prisoners, their family and friends. Abolish the 13th!" 505 358-0830

MillionsforPrisonersNM@gmail.com <https://facebook.com/MillionsforPrisonersNM>

Northeast Political Prisoners Coalition New York, NY USA

"activists and former Political Prisoners/Prisoners of War"

"raising awareness on the existence of u.s. held Political Prisoners, organizing to Free Them All"

<https://twitter.com/NEPPC1>

People's Prison Defense Committee P.O. Box 273 Colonial Beach, VA USA 22443

"We are the defenders not only of the legal rights of our society's imprisoned and dispossessed, but also of their human right to opportunity, freedom, rehabilitation and re-entry"

410 456-5225 peoplesprisondefensecommittee@gmail.com

<https://peoplesprisondefensecommittee.com>

Prison Action Network PO Box 6355, Albany, NY USA 12206

"unite people who are incarcerated in New York State, those who have loved ones in N.Y.S prisons, and people who care about the impact that incarceration has upon our society. Once we learn that we are not alone we can begin to work together to create a safer and more just society" 518 253-7533 prisonactionnetwork@gmail.com <http://prisonaction.blogspot.com>

Prison Activist Resource Center PO Box 70447, Oakland CA USA 94612

“building strategies and tactics that build safety in our communities without reliance on the police or the PIC [Prison Industrial Complex]. We produce a directory that is free to prisoners upon request, and seek to work in solidarity with prisoners, ex-prisoners, their friends and families. ...with teachers and activists... building action networks and materials that expose the continuing neglect and outright torture of more than 2 million people imprisoned within the USA; as well as the 5+ million who are under some form of surveillance and control by the so-called justice system” 510 893-4648 prisonactivist@gmail.com <https://prisonactivist.org>

Prison Advocacy Network, National Lawyers Guild San Francisco Bay Area, 558 Capp Street, San Francisco, CA USA 94110

“activists, attorneys, legal workers, and law students ... advocacy network, not a litigation team” “working directly with correspondents [in CDCr] to meet identified needs and contacting prison or state officials” “partnership, where we utilize outside resources available to us, and you educate us about your experiences and knowledge of the prison system”

“work with people in CDCr, not in other prison systems or jails”

“prioritize people in any kind of isolation (including disciplinary, administrative, and gender-based segregation), jailhouse lawyers, those suffering retaliation as a result of their activism, and those with serious unmet medical needs. We also support family members of those on the inside who are also experiencing retaliation” 415 285-5067 pan@nlgsf.org

<https://nlgsf.org/projects>

Prison Justice League Austin, TX USA “improve conditions in Texas prisons through litigation, advocacy, and by empowering our members” 512 815-2053 erica@prisonjusticeleague.org <https://facebook.com/PrisonJusticeLeague>

Prison Lives Matter Greenville, SC USA “prisoners and ex-felons must have the right to vote and force lawmakers to be accountable to our communities!” text 864 447-3090 Prohalo2016@gmail.com <http://prisonerlivesmatter.org>

Prison Project of Santa Cruz Barrios Unidos Institute for Peace, 1817 Soquel Avenue, Santa Cruz, CA USA 95062

“empower our incarcerated brothers and sisters by reconnecting them to their family, culture, and spirituality, through correspondents, educational programming, and special events. We also provide opportunities for those who are incarcerated to give back through artwork, poetry, stories, or spoken word” “advocates for prison policy reform and programs that reduce recidivism, support re-entry, and re-unifies families” 831 457-8208 fax 831 457-0389

Coordinator Erika Lopez erika.scbu@gmail.com <http://barriosunidos.net/prison-project.html>

Prisoner Hunger Strike Solidarity Coalition Oakland, CA USA “Amplifying the voices of those in California's solitary confinement in their call for an end to torture” “updates on organizing efforts inside and outside prison regarding the Agreement to End Hostilities and the demands of the 2013 and 2011 strikes” 510 426-5322 prisonerhungerstrikesolidarity@gmail.com <https://prisonerhungerstrikesolidarity.wordpress.com>

ProLibertad Freedom Campaign New York, NY USA “individuals who work together on a broad and unitary basis, accepting differences of ideological and political position, but sharing the responsibility to support the Puerto Rican political prisoners and prisoners of conscience who have been imprisoned for their political convictions and activities.

The ProLibertad Freedom Campaign is an anti-imperialist and anti-colonial campaign that also supports the release of all U.S. political prisoners, and completely opposes the United States' colonial control of Puerto Rico and its military presence in the Island municipality of Vieques, and all Puerto Rico” 718 601-4751 ProLibertad@hotmail.com <https://prolibertad.org>

Revolutionary Abolitionist Movement Adrian Mills, 113 Stockholm Street #1, Brooklyn, NY USA 11221 “create networks for those facing detention, incarceration, deportation, or white supremacist violence to escape and live with dignity”

“Forms of conflict resolution are essential... Social cohesion, rather than punishment, must be the foundation” “sends revolutionary literature (zines) to US prisoners”
revolutionaryabolitionistmovement@protonmail.com <https://ramnyc.org>

In The Spirit Of Nelson Mandela Jericho Amnesty Movement P.O. Box 2164, Chesterfield, VA USA 23832 campaign for the International Commission of Jurists to visit the united states and investigate human rights violations of political prisoners/prisoners of war and demand their immediate release <https://spiritofmandela.org>

Survived & Punished California, Chicago, IL and New York, USA

“includes survivors, organizers, victim advocates, legal advocates and attorneys, policy experts, scholars, and currently and formerly incarcerated people. Survived & Punished organizes to decriminalize efforts to survive domestic and sexual violence, support and free criminalized survivors, and abolish gender violence, policing, prisons, and deportations.” 510 995-6084
<http://survivedandpunished.org>

#FreeThemNY Survived & Punished New York chapter project New York, NY USA

“End the criminalization of survivors of domestic and sexual violence!” “grant clemency and grant commutations to criminalized survivors of Domestic Violence currently incarcerated throughout the New York State Prison System” survivepunishnyc@gmail.com
<http://freethemny.com>

Unheard Voices of the Concrete Jungle Longiew, TX USA

“founded by Kinetik Justice (Robert Earl Council) prisoner and leader in Alabama”
Unheardvoices78@gmail.com <https://unheardvoicesotcj.wordpress.com>

Virginia Prisoner of Conscience P.O. Box 299, Blacksburg, VA USA 24063

“prisoners, serving long sentences, who are incarcerated throughout Virginia”

“prisoners and supporters, who seek to end mass incarceration in Virginia by promoting awareness amongst the incarcerated and those in society by enlightening them in the fields of Prison Reform, Law, Politics, and Community Rebuilding/Reentry, thereby motivating them to become more involved in the struggle for freedom, justice, and equality”

<https://thevapoc.wixsite.com/virginia>

Voice of the Experienced 2022 St. Bernard Avenue Suite 307, New Orleans, LA USA 70117
“formerly incarcerated people and their allies. We are the people who know the trauma of incarceration firsthand. ...first step we take in organizing to fight back is getting together and sharing our experiences ...restoring our rights at the local, state and national levels”
504 571-9599 <https://vote-nola.org>

Women On The Rise Telling HerStory 1430 Freeport Loop, Brooklyn, NY USA 11239
“advocacy/consultant group comprised of formerly and incarcerated women”
“Birthing Behind Bars” “Sister Circle and Development Programs” “Speaker’s Bureau”
“Formerly Incarcerated and Convicted Women Making a Change”
Chair Tina Reynolds treynolds@womenontherise-worth.org
<https://facebook.com/WORTH-Women-On-The-Rise-Telling-HerStory-127009397373250>

Grupo de Trabajo No Estamos Todxs Chiapas, Mexico “an anticarceral collective working with prisoners in struggle from Chiapas, adherents to the Sixth Declaration of the Selva Lacandona [<http://enlacezapatista.ezln.org.mx/sdsl-es>] and part of the Network against Repression and for Solidarity [<https://facebook.com/RedContraLaRepresionYPorLaSolidaridad>]”
noestamostodxs@riseup.net <http://noestamostodxs.tk>

Sisters Inside 326 Montague Road, West End 4101, Brisbane, Australia “Sisters Inside responds to criminalised women and girls' needs holistically and justly. We work alongside women and girls to build them up and to give them power over their own lives. We support women and girls to address their priorities and needs. We also advocate on behalf of women with governments and within the legal system to try to achieve fairer outcomes for criminalised women, girls and their children. At Sisters Inside, we call this ‘walking the journey together’. We are a community and we invite you to be part of a brighter future for Queensland’s most disadvantaged and marginalised women and children” 07 3844 5066
admin@sistersinside.com.au <https://sistersinside.com.au>

Empty Cages Collective England, Wales and Scotland
“a small group of people who have been imprisoned or engaged in prison-related struggle and prisoner support over a number of years. As individuals our lives have been dominated and harmed by the prison system for the last decade” “When the prison system does come under scrutiny the very legitimacy of the prison industrial complex rarely gets called into question, instead the focus is shifted onto rehabilitating individuals instead of address the underlying causes of inequality in our society. Reformist organisations therefore legitimise and perpetuate state and corporate violence of the prison industrial complex”
“our aims are: To share information, ideas and build literacy around the prison industrial complex and prison abolition in the UK; To inspire, skill share and support people to organise for prison abolition; To listen and work with directly affected communities & individuals harmed by the prison industrial complex in the UK” “the struggle for prison abolition is really the struggle to create a free, healthy and ecological society, where healing and self and community determination heal the wounds left by the prison industrial complex
info@prisonabolition.org <http://prisonabolition.org>

Gefangenen-Gewerkschaft/Bundesweite Organisation (prisoners union/national organisation) c/o Haus der Demokratie und Menschenrechte, Greifswalder Str. 4, 10405 Berlin, Germany “solidarity among all imprisoned workers* and unemployed, ex-prisoners and supporters*. We do not let ourselves be divided and played off against each other as women, men, LGBTIQ* or as Germans and migrants” “poses the social question behind bars: no minimum wage, no pension insurance, no sick pay, no protection against dismissal, no social welfare for unemployed in prison” “core demands...: Inclusion of imprisoned workers in the general legal minimum wage and in the complete social security obligation, abolition of the obligation to samiwork, increase of the pocket money rate and above all full trade union freedom behind bars” “in all institutions of detention: detention and remand pending trial, execution of sentences and forensics” Gefangenenhandy 0174 8117954 Pressehandy 0176 71568171 (ggf. Rückruf) berlin@ggbo.de <https://ggbo.de>

Addameer Prisoner Support and Human Rights Association P.O. Box 17338, Jerusalem, Palestine
“Addameer (Arabic for conscience) offers free legal aid to political prisoners, advocates their rights at the national and international level, and works to end torture and other violations of prisoners’ rights through monitoring, legal procedures and solidarity campaigns” 972 (0)2 296 04 46 + 972 (0)2 297 01 36 fax 972 (0)2 296 04 47 info@addameer.ps <http://addameer.org>

Samidoun Palestinian Prisoner Solidarity Network North America
“international network of organizers and activists working to build solidarity with Palestinian prisoners in their struggle for freedom” samidoun@samidoun.net <https://samidoun.net>

PRISONER COMMITTEES/SUPPORT GROUPS’ education

Walls to Bridges Faculty of Social Work, Wilfrid Laurier University, Kitchener, ON N2L 3C5
“brings together incarcerated (‘Inside’) and non-incarcerated (‘Outside’) students to study university-level courses in jails and prisons across Canada” “all participants in the class are peers” “draws upon lived experience as a source of theorizing as well as challenges the artificial boundaries between people experiencing imprisonment and those who are not”
wallstobridges@wlu.ca <http://wallstobridges.ca>

T.E.A.C.H. (Taking Education and Creating History): “The idea of using college course in Arts, Humanities, Natural and Social Sciences as a tool for prison reform can be seen as progressive, but when the same classes are being taught by prisoners to the inmate population as a way of creating a liberating learning community that is committed to reform, it becomes more that progressive it becomes revolutionary!” (Kimonti Carter, 2017) T.E.A.C.H., Clallam Bay Corrections Center, 1830 Eagle Crest Way, Clallam Bay, WA USA 98326
<http://blackprisonerscaucus.org/teach>

George Jackson University 1725 Ellington Drive, Fort Worth, TX USA 76112
“assist in the rebuilding and stabilization of the New Afrikan communities”
“prepare New Afrikan prisoners for release” <https://georgejacksonuniversity.com>

W.L. Nolen Mentorship Program Chairman Kijana Tashiri Askari, P.O. Box 7907, Austin, TX USA 78713

“mentorship on a full scope of issues, such as developing critical thinking skills, providing alternatives to joining gangs and gang violence etc.” “mentors in the W.L. Nolen Mentorship Program have much to teach. Intellectually and politically astute, they can provide, in addition to their copious knowledge of culture and history, including what they’ve lived, they have developed uncommon self-discipline in order to withstand and resist the daily torture of solitary confinement” w.l.nolen13@gmail.com

<https://kijanatashiriaskari.wordpress.com/category/w-l-nolen-mentorship-program>

PRISONER COMMITTEES/SUPPORT GROUPS’ publications

Out of Bounds magazine William Head Institution, 6000 William Head Rd., Victoria, BC V9C 0B5
“quarterly publication produced and distributed by prisoners...at William Head Institution”
<http://penalpress.com/en/name/out-of-bounds>

Ad Astra Comix Toronto, ON Ottawa, ON Montreal, QC adastracomix@gmail.com
<https://adastracomix.com>

Free Inside: The Life and Work of Peter Collins

“A combination of comics, political cartoons, illustrations, paintings, and essays on the Canadian prison system...184 full-colour pages of work from prisoner and activist Peter Collins, and those who knew him best”

<https://squareup.com/store/adastracomix/item/free-inside-the-life-and-work-of-peter-collins>

Undocumented: The Architecture of Migrant Detention (Special Edition) by Tings Chak

“Using comics, interviews, and architectural sketches, ‘Undocumented’ explores a growing industry in an era of militarized borders, state surveillance, and criminalized migration. With a focused study on Canada’s migrant detention system, where detainees are often held in maximum security prisons without charges for indefinite periods of time, ‘Undocumented’ draws chilling conclusions about the societies that tolerate these punitive spaces of confinement.” Proceeds from the sale of each book go to End Immigration Detention Network

<https://squareup.com/store/adastracomix/item/undocumented-special-edition>

Cell Count by PASAN

“community-based prisoner health and harm reduction organization”

“popular publication inside among many prisoners, regardless of health status. There is a [focus] on HIV and HCV [Hepatitis C]... Cell Count is also a space for people to express frustration and anger towards the general experience of being incarcerated, as well as philosophical, emotional, spiritual and artistic pieces”

“free for people living with HIV, prisoners, ex-prisoners and their families in Canada. For everyone else, becoming a member of PASAN at a suggested donation of \$20/year and have the option of subscribing to printed issues of Cell Count. PDF versions can be emailed to you at a suggested donation of \$5/year. If you are interested in submitting art, poetry, articles, tips, suggestions, feedback, etc. please write to the editor at sena@pasan.org or send us mail at 526 Richmond St E, Toronto, ON M5A 1R3.” 1 866 224-9978 <http://pasan.org/cell-count.html>

Certain Days: Freedom for Political Prisoners Calendar Certain Days collective

c/o QPIRG Concordia, 1455 de Maisonneuve Blvd. O., Montreal, QC H3G 1M8

“joint fundraising and educational project between outside organizers in Montreal, Hamilton, New York and Baltimore, with two political prisoners being held in maximum-security prisons in New York State: David Gilbert and Robert Seth Hayes. The initial project was suggested by Herman Bell, and has been shaped throughout the process by all of our ideas, discussions, and analysis. All of the members of the outside collective are involved in day-to-day organizing work other than the calendar, on issues ranging from refugee and immigrant solidarity to community media to prisoner justice. We work from an anti-imperialist, anti-racist, anti-capitalist, feminist, queer and trans positive position” info@certaindays.org <http://certaindays.org>

Class Action News Prison Free Press, PO Box 39, Stn P, Toronto, ON, M5S 2S6 “free quarterly magazine by and for prisoners, ex-prisoners, and loved ones involved with prisons in Canada”

“space for those in prisons and their supporters to communicate with each other and the broader public about the issues and experiences prisoners face through art, poetry, stories, news, support resources, health and harm reduction information” “try to continue to publish online for Supporters to View/ Print/ Send to family/ friends inside” <http://classactionnews.org>

Journal of Prisoners on Prisons c/o Justin Piché PhD, Associate Professor, Department of Criminology, University of Ottawa, Ottawa, ON Canada K1N 6N5 tel 613 562-5800 ext. 1812 fax 613 562-5304 “prisoner written” jpp@uottawa.ca <http://jpp.org>

Kersplebedeb Publishing and Distribution CP 63560CCCP Van Horne, Montreal, QC H3W 3H8

<https://kersplebedeb.com> “publishes anti-patriarchal and anti-racist writings within an anti-capitalist and anti-imperialist perspective, with a focus on writings by political prisoners and prisoners of war” 514 432-3351 info@kersplebedeb.com <https://leftwingbooks.net>

Penal Press - A History of Prison From Within Melissa Munn, Okanagan College, 7000 College Way, Vernon, BC V1B 2N5 “Written and produced by prisoners” “open-access archive” <http://penalpress.com>

Women's Prison Network Prison Free Press, PO Box 39, Stn P, Toronto, ON, M5S 2S6 “free quarterly magazine by and for Women, Trans, Youth and Loved Ones involved with prisons in Canada” “space for those in prisons and their supporters to communicate with each other and the broader public about the issues and experiences prisoners face through art, poetry, stories, news, support resources, health and harm reduction information” “try to continue to publish online for Supporters to View/ Print/ Send to family/ friends inside” <http://womensprisonnetwork.org>

Abolitionist: A Publication of Critical Resistance 1904 Franklin St., Suite 504, Oakland, CA USA 94612 “bilingual (English/Spanish) publication dedicated to the strategy and practice of prison industrial complex abolition” “circulation of 3,500, including over 2,500 people in jails, prisons and detention centers in the US, Canada and Colombia” “major organizing tool with and for people who are locked up” <https://abolitionistpaper.wordpress.com>

Barz Beyond Barz Voices from Behind Enemy Lines National Freedom and Justice Movement Cincinnati, OH USA “artistic submissions from Confined Citizens throughout the US. We are looking artists of all kind. Written and Spoken Word and Visual Artists” 513 913-2691 BarzBeyondBarz@GMX.COM <https://facebook.com/BARZBEYONDBARZ>

Brothers in Pen San Quinten, CA USA “writing students in Zoe Mullery’s class, which has been meeting for three hours every Wednesday evening at San Quentin State Prison since 1999” “Ten anthologies have been produced in the class since its inception” brothersinpen@yahoo.com <https://brothersinpen.wordpress.com>

California Prison Focus Newsletter 4408 Market Street Suite A, Oakland, CA USA 94607 tel 510 342-9560 contact@prisons.org “Serving The Interests Of Prisoners And Their Loved Ones On The Outside For Almost 30 Years” <http://newest.prisons.org/newsletter>

Coalition for Prisoners’ Rights Newsletter P.O. Box 1911 Santa Fe, NM USA 87504-1911 “publishing their Newsletter for 36 years” <http://realcostofprisons.org/coalition.html>

comics by Emmanuel ‘Mandu Ra’ Johnson available from Prison Action Network P.O. BOX 6355, Albany, NY USA 12206 <http://prisonaction.blogspot.com>

Dragon Fire: National Jericho Movement Newsletter P.O. Box 2164, Chesterfield, VA USA 23832 “work for the freedom of all political prisoners” jihadabdulmumit@gmail.com <https://mailchi.mp/jerichony.org/read-the-latest-jericho-newsletter>

Fire Inside Newsletter California Coalition for Women Prisoners 4400 Market Street, Oakland, CA USA 94608 “challenges the institutional violence imposed on women, transgender people and communities of color by the prison industrial complex” “invites and encourages all women and transgender people who have been or are inside women’s prisons to send us your writing, letters, artwork, or poetry” 415 255-7036 x 4 info@womenprisoners.org <http://womenprisoners.org/the-fire-inside-archive>

Freedom Archives 522 Valencia Street, San Francisco, CA USA 94110 “historical audio, video, and print materials documenting progressive movements and culture from the 1960s to the 1990s. ...produce original documentaries and educational resources” archives include “political prisoners” “prisons” 415 863-9977 info@freedomarchives.org <https://freedomarchives.org>

Hearts on a Wire 1315 Spruce Street, Philadelphia, PA USA 19107 newsletter by “grassroots inside/outside prison advocacy organization working to address the needs of transgender people in Pennsylvania’s prisons. We are building a movement for gender self-determination, racial and economic justice, and an end to the policing and imprisoning of our communities” heartsonawire@gmail.com <https://heartsonawire.org/newsletters>

IMM Print Freedom for Immigrants 1322 Webster Street Suite 300, Oakland CA USA 94612 “Every Immigrant Has A Voice” “Personal Stories” “Detention Reporting” <https://imm-print.com>

Opening Statement of those who are supposed to remain silent P.O. Box 4811 East Lansing, MI USA 48826

“quarterly political analysis newsletter featuring the writings of Michigan prisoners”

Michigan Abolition and Prisoner Solidarity <http://michiganabolition.org>

Prison Legal News Human Rights Defense Center P.O. Box 1151, Lake Worth, FL USA 33460

“monthly magazine that reports on criminal justice issues and prison and jail-related civil litigation, with an emphasis on prisoners’ rights”

“thousands of subscribers nationwide, and around 65-70% are incarcerated”

561 360-2523 fax 866 735-7136 info@prisonlegalnews.org <https://prisonlegalnews.org>

Prisoner Advisory Committee of Sylvia Rivera Law Project 147 West 24th Street 5th Floor, New York, NY USA 10011 tel 212 337-8550 fax 212 337-1972 info@srp.org

In Solidarity Newsletter “storytelling is a revolutionary act...so, we created this space to share the activities and stories of our Prisoner Advisory Committee” <https://srp.org/category/pac>

Prison Health News 1207 Chestnut Street, 2nd floor, Philadelphia, PA USA 19107

“newsletter, published four times a year for people in prison, strives to lift up the voices, experience and expertise of currently and formerly incarcerated people. We are the only resource that responds to all types of health questions from people in prisons and jails everywhere in the United States” 215 525-0460 free subscription wbell@fight.org

<https://fight.org/programs-and-services/prison-health-news>

[2016] **Prison Strike's Financial Impact in California** Los Angeles, CA USA

by Solidarity Research Center and Incarcerated Workers Organizing Committee

<http://solidarityresearch.org/project/prison-strikes-financial-impact-california>

Resistance Behind Bars: The Struggles Of Incarcerated Women Victoria Law, PO Box 20388, Tompkins Square Station, NY, NY USA 10009 “documentation of collective organizing and the daily struggles inside women's prisons” vikkimL@yahoo.com <http://resistancebehindbars.org>

San Francisco Bay View: National Black Newspaper 4917 Third Street, San Francisco CA USA

94124-2309 “the voice of Black Liberation” “Behind Enemy Lines: Stories from the prison industrial complex” tel and fax 415 671-0789 editor@sfbayview.com

<https://sfbayview.com/category/enemylines>

San Quentin News Friends of San Quentin, Social Good Fund, P.O. Box 494, San Quentin, CA USA 94964 “Written By Inmates - Advancing Social Justice” <http://sanquentinnews.com>

Storytelling Projects 1322 Webster Street Suite 300, Oakland CA USA 94612

“storytelling projects allow people in immigration detention and their allies to challenge injustice through the oldest art form” “join the movement by sharing your story or emailing Christina Mansfield at CMansfield@freedomforimmigrants.org” 510 806-1430

<https://freedomforimmigrants.org/storytelling-projects>

unstoppable: a prisoner publication/collaboration PO Box 11032, Pueblo, CO USA 81001
“by and for incarcerated folks who identify as women, gendervariant, and/or trans”
“free subscription if you are currently incarcerated!” unstoppablepublication@gmail.com
<https://unstoppable.noblogs.org>

PRISONER LETTER WRITING

Prisoner Letter Writing, Spartacus Books, 3378 Findlay Street, Vancouver, BC V5N 4E7
<http://spartacusbooks.net/events> “First Saturday of every month!” 3-5pm “write a letter to a prisoner pen-pal. We can help you find a pen-pal... We also have stamps, envelopes, and guidelines for how to write a letter” <https://facebook.com/events/296491164409741>

Prisoner Correspondence Project QPIRG Concordia c/o Concordia University, 1455 de Maisonneuve Ouest, Montreal, QC H3G 1M8 “solidarity project for [GLTG-V2SIBQ] prisoners in Canada and the United States, linking them with people a part of these same communities outside of prison” “On one hand, LGBT prisoners face an intensification of many of the issues faced by all prisoners...” “On the other hand, we view it as an opportunity to draw the wider LGBT community into prison justice organizing” info@prisonercorrespondenceproject.com
<https://prisonercorrespondenceproject.com>

Human Rights Pen Pals 1301 Clay Street, PO Box 71378, Oakland, CA USA 94612
humanrightspenpals@gmail.com “letter writing and community organizing, we promote principled, mutually educational relationships between people in solitary confinement and human rights supporters outside the prison”
Building Bridges through Books “book club that has participants both inside and outside the prison walls. We have book club discussions through written discussion questions that get distributed to all members, and then the answers are collected and distributed to facilitate a shared educational experience by transcending the prison walls”
buildingbridgesthroughbooks@gmail.com <https://humanrightspenpals.org>

2018 Prison Strike Solidarity Letters “prisoners are facing repression because of alleged participation in or planning for the 2018 nationwide prisoner strike. Please send them letters of love and support” <https://incarceratedworkers.org/prison-strike-letters>

Bent Bars Project P.O. Box 66754, London, England WC1A 9BF “a letter-writing project for lesbian, gay, bisexual, transgender, transsexual, gender-variant, intersex, and queer prisoners in Britain” bent.bars.project@gmail.com <http://bentbarsproject.org>

BOOKS AND LIBRARIANS FOR PRISONERS

Books 2 Prisoners PO Box 78005, 1755 East Broadway, Vancouver, BC Coast Salish Territory V5N 5W1 “independent community-based group” “provide free reading materials to prisoners as per request. All books are donated by publishing houses and by the general public and we cover the price of postage” books@prisonjustice.ca <http://prisonjustice.ca/books-2-prisoners>

Prison Project of Greater Edmonton Library Association Box 60104, UofA Postal Outlet, Edmonton, AB T6G 2S4 “library resources and programs to correctional facilities” “Collection-building” “Inmate book clubs” “inmates...reading aloud...recordings sent to children in their families” “book borrowing” info@gela.ca gelaprisonproject@gmail.com <http://gela.ca/gela-prison-project>

Prison Libraries Committee, Manitoba Library Association, 606-100 Arthur Street, Winnipeg, MB R3B 1H3 “collections, programming and library awareness for incarcerated and reintegrating men and women in the justice system” prison.library@mla.mb.ca <http://mla.mb.ca/content/prison-libraries-committee>

Books to Prisoners Ottawa OPIRG Carleton, 326 University Centre, Carleton University, 1125 Colonel By Drive, Ottawa, ON K1S 5B7 “free books to prisoners across Canada and the US, and respond to letters from prisoners. We are an abolitionist group... We have been active for more than four years... We work with Booth Street Salvation Army providing volunteer hours for court purposes” 613 520-2757 b2pottawa@gmail.com <https://opirgcarleton.org/working-groups/books-2-prisoners>

Open Door Books QPIRG-Concordia, 1500 de Maisonneuve O suite 204, Montreal, QC H3G 1M8 “free reading material and informational resources to prisoners throughout Canada” “form relationships with prison librarians in Québec and Ontario in an effort to send boxes of relevant and requested books to the prison libraries” 514 848-7585 fax 514 848-7584 bookstoprisoners@gmail.com <https://opendoorbooks.wordpress.com>

Books Beyond Bars P.O. Box 33129, Halifax, NS B3L 4T6 “local initiative that goes into the women’s section of the Central Nova Scotia Correctional Facility in Burnside twice monthly to improve access to books, writing, and literature for incarcerated women” “Distribute books and writing journals in a book exchange program, Collect writing, artwork and poetry for a zine, and now a book, called Words Without Walls, Offer a ‘Read Aloud’ program in which we tape record women inside reading children’s books and then send the book and tape to their children outside, Organize writing and poetry workshops, both at Burnside and the Nova Institute for Women in Truro” “the prison system is fundamentally flawed. Sending women to prison does not support people in dealing with the issues that led to their incarceration: poverty, abuse, trauma, addiction, etc. We visit the women's prisons in NS to break down barriers between women who are caught in an unjust system and those of us on the outside involved with prison justice issues” booksbeyondbars@gmail.com <https://booksbeyondbars.wordpress.com>

Athens Books to Prisoners 30 1st Street, Athens, OH USA 45701 “sends free books to prisoners in Ohio upon request” athensbooks2prisoners@gmail.com <http://athensbookstoprisoners.weebly.com>

Book 'Em Big Idea Bookstore, 4812 Liberty Avenue, Pittsburgh, PA USA 15224 “sends free books to prisoners in Pennsylvania” bookempgh@gmail.com <http://bookempa.org>

Books to Prisoners c/o Left Bank Books, 92 Pike Street Box A, Seattle, WA USA 98101
“mailing tens of thousands of free books to inmates across the country each year”
206 527-3339 bookstoprisoners@live.com <http://bookstoprisoners.net>

Books Through Bars 4722 Baltimore Avenue, Philadelphia, PA 19143
“distributes free books and educational materials to incarcerated people in PA, NJ, NY, MD, DE, VA and WV” 215 727-8170 info@booksthroughbars.org <http://booksthroughbars.org>
Chicago Books to Women in Prison c/o RFUMC, 4511 N. Hermitage Avenue, Chicago, IL USA 60640
“distributes paperback books free of charge to incarcerated women, trans- and non-binary people nationwide” chicagobwp@gmail.com <https://chicagobwp.org>

DC Books to Prisons PO Box 34190, Washington, DC USA 20043-4190 “serving adults in state and federal prisons” “With the exception of DC residents in federal prisons, we do not serve inmates in CT, FL, IL, MA, ME, MI, NH, NJ, NY, OR, PA, RI, VT, WA, or WI”
“send Spanish-language and bilingual books to children in immigration detention”
btopdc@gmail.com <http://dcbookstoprisoners.org>

Inside Books Project 3106 East 14 1/2 Street, Austin, TX USA 78702
“sends free books and educational materials to prisoners in Texas” 512 655-3121
insidebooksproject@gmail.com <https://insidebooksproject.org>

LGBT Books to Prisoners c/o Social Justice Center Incubator, 1202 Williamson St #1, Madison WI 53703
“send books to members of the LGBTQ+ community who are incarcerated in all [US] states except TX” lgbtbookstoprisoners@gmail.com <https://lgbtbookstoprisoners.org>

Louisiana Books 2 Prisoners 3157 Gentilly Boulevard #141, New Orleans, LA USA 70122
“correspond with inmates and mail them free books” “currently only serve the following four states: Alabama, Arkansas, Mississippi, and Louisiana” 504 272-7323
books2prisoners@gmail.com <https://lab2p.org>

Midwest Books to Prisoners 1321 North Milwaukee Ave PMB #460, Chicago, IL USA 60622
“accept requests from any inmate, and we will mail them reading material in their requested area of interest, free of charge” midwestbooks2prisoners@gmail.com <http://midwestb2p.com>

Midwest Pages to Prisoners Project PO Box 1324, Bloomington, IN USA 47402
“providing free reading materials upon request” to “prisoners in the United States”
812 727-0155 mwpp@pagestoprisoners.org <https://pagestoprisoners.org>

NYC Books Through Bars New York, NY USA “sends free, donated books to incarcerated people across the nation” info@booksthroughbarsnyc.org <https://booksthroughbarsnyc.org>

Prison Book Program c/o Lucy Parsons Bookstore, 1306 Hancock Street, Suite 100, Quincy, MA USA 02169
“send free books to prisoners” 617 423-3298 info@prisonbookprogram.org
<https://prisonbookprogram.org>

Prison Book Project Open Books Bookstore, 1040 North Guillemard Street, Pensacola, FL USA 32501 “mail books on request to inmates in Florida correctional institutions” “provide free books” 850 453-6774 openbookspcola@riseup.net <http://openbookspcola.org>

Prison Books Collective Publishing and Distribution PO Box 625, Carrboro, NC USA 27510 “Free Book Program” “We now serve Alabama and all of North Carolina” 919 443-9238 prisonbooks@gmail.com <http://prisonbooks.info>

Prison Library Project c/o Claremont Forum, 915-C West Foothill Boulevard PMB 128, Claremont, CA USA 91711 “sends books to inmates nationwide” 909 626-3066 claremontforum@gmail.com <http://prisonlibraryproject.org>

Prisoners Literature Project Grassroots House, 2022 Blake Street, Berkeley, CA USA 94704 “sends hundreds of free book packages to needy prisoners in the United States every month” 510 437 0257 Prisonlit@gmail.com <http://prisonlit.org>

Read Between the Bars c/o Daily Planet Publishing, P.O. Box 44014, Tucson, AZ USA 85733 “focus on getting free books directly into the hands of people incarcerated in the state of Arizona” readbetweenthebars@gmail.com <https://readbetweenthebars.com>

RedBird Prison Abolition P.O. Box 10599, Columbus OH USA 43201 “All of our activities are guided by what prisoners ask for and tell us they need. That means we do lots of different things as methods to support people inside. ... Setting Up Penpals ... Circulating Prisoner Newsletters And Writing ... Prisoner Art Shows ... Workshops ... Letter Writing Nights” “Books to Prisoners” RedbirdPrisonAbolition@gmail.com <http://redbirdprisonabolition.blogspot.com>

Women’s Prison Book Project c/o Boneshaker Books, 2002 23rd Ave S, Minneapolis MN USA 55404 “Words Stretching Beyond Bars and Walls” “Since 1994...provided women and transgender persons in prison with free reading materials” womensprisonbookproject@gmail.com <https://wpbp.org>

DE-CRIMINALIZATION

Communities Against Criminalization ‘victoria, bc’ Lkwungen and WSÁNEĆ Territories “people coming from different backgrounds and experiences who are challenging the criminalization of people, health, and social issues” “Policing maintains dominant power” “We know that criminalization kills, so why are we still doing it?” nocrimyyj@gmail.com <https://facebook.com/againstcrimyyj>

Anti-69: Against the Mythologies of the 1969 Criminal Code Reform Canada “commemorating the 50th anniversary of the so-called ‘decriminalization’ of homosexuality” “only serves to perpetuate a myth” “no such decriminalization took place” “Charges for consensual queer sex increased after 1969 and large mass arrests took place in Montreal, Toronto, Ottawa, Edmonton, Calgary, and other centres” papers@anti-69.ca <https://facebook.com/Anti69ers>

Criminal Law and HIV Exposure Ontario Working Group Toronto, ON

“oppose the expansive use of the criminal law to address HIV non-disclosure. It is comprised of people living with HIV, representatives from many community-based AIDS organizations from across Ontario, lawyers, academics and activists” Ryan Peck peckr@lao.on.ca <http://clhe.ca>

HIV Justice Network Eerste Helmersstraat 17 B, 31054CX, Amsterdam, The Netherlands

“global information and advocacy hub for individuals and organisations working to end the inappropriate use of the criminal law to regulate and punish people living with HIV”
<http://hivjustice.net>

Young Women’s Freedom Center 832 Folsom Street Suite 700, San Francisco, CA USA 94107

“De-Criminalizing Young Women Of Color: Transforming the systems that keep us stuck in cycles of poverty, violence, and incarceration” “Leadership” “Research” “Advocacy”

Sister Warriors Freedom Coalition “membership base of incarcerated, formerly incarcerated, and system-involved women, girls, and gender non-forming folks” and allies

“After 25 successful years, we’re expanding our programs across the country” 415 703-8800
info@youngwomenfree.org <http://youngwomenfree.org>

ALTERNATIVES TO INCARCERATION/APPREHENSION

Centre for Restorative Justice, School of Criminology, Simon Fraser University, Saywell Hall, Room 10216, 8888 University Drive, Burnaby, BC V5A 1S6 “experts in the field of violent-offence (post-incarceration) mediation. We have also been on the leading edge of adopting the Aboriginal concept of circle remedies” 778 782-7627 fax 778 782-4140 Dr. Brenda Morrison
brendam@sfu.ca <http://sfu.ca/crj.html>

Circle of Eagles 1470 East Broadway, Vancouver, BC V5N 1V6

“Circle of Healing Program” “Employment and Career Planning Service”

“Housing and Resource Service” “Cultural Programs and Services” “Sweat Lodge Ceremonies”

“Section 84” 604 874-9610 admin@circleofeagles.com <http://circleofeagles.com>

Justice Program of Vancouver Aboriginal Transformative Justice Services 2982 Nanaimo St., Vancouver, BC

“provides community members who have come into conflict with the law and victims with a culturally appropriate alternative to the mainstream criminal justice system. The services are a non-adversarial, non-retributive approach to justice that emphasizes healing, meaningful accountability and the involvement of community in creating a healthier and safer community” 604 251-7200 administration@vatjss.com <http://vatjss.com>

Fearless R2W Circle of Support: MB Child Welfare Education and Advocacy, Aboriginal Youth Opportunities Winnipeg, MB info@ayomovement.com <https://ayomovement.com> “North End Families working together to build capacity and develop system literacy – all with the intention of keeping kids with their families” <https://facebook.com/FearlessR2W>

Church Council on Justice and Corrections 223 Main Street, Laframboise Hall 353, Ottawa, ON K1S 1C8

“restorative approaches to justice and corrections” 613 563-1688 info@ccjc.ca <https://ccjc.ca>

Ahimsa Collective Los Angeles, CA USA

“respond to harm in ways that foster wholeness for everyone”

“restorative justice practices and a peacemaking approach” <https://ahimsacollective.net>

Challenging E-Carceration Urbana-Champaign Independent Media Center, 202 South Broadway #100, Urbana, IL USA 61801 “Voice Of The Monitored” “curb the excesses of E-Carceration and advocate for real alternatives to incarceration-alternatives that challenge the criminalization of the poor, the degradation of Black, brown and Native populations, and allocate resources to communities, not to punishment” 217 344-8820 director James Kilgore waazn1@gmail.com <https://challengingecarceration.org>

Close the Jail ATL Atlanta, GA USA “calls for: The closure of the Atlanta City Detention Center (also known as the ‘Extra’ Jail); The reallocation of the \$32.5 million dollars spent annually on its operation; The repurposing of the giant multi-story facility into a Center for Wellness and Freedom” “The majority of people detained...were arrested on ‘quality of life’ offenses like drinking in public or loitering. More than 8 out of 10 are Black” “led by Women on the Rise and the Racial Justice Action Center” 404 458-6904 info@rjactioncenter.org <https://closethejailatl.org#CloseTheJailATL>

Communities United for Restorative Youth Justice 2285 Intl Blvd, Oakland, CA USA 94606 “programs for ages 14-25, healing circles, life coaching for system-impacted people, and political advocacy on issues that affect our community” “struggling against the mass policing and gentrification of our communities. We know that systems impacted youth and young adults are the experts on the issues affecting their own lives and must be involved in developing the policies that affect them. We are formerly incarcerated and systems impacted leaders dedicated to providing training and technical assistance to elevate youth voice and power” published *Dream Beyond Bars: CloseYouthPrisons BuildYouthLeaders* with Urban Peace Movement https://curyj.org/wp-content/uploads/2019/04/DBB-Report-2_compressed.pdf 510 842-9365 curyj.oakland@gmail.com <https://curyj.org>

Ella Baker Center for Human Rights 1970 Broadway, Suite 1125, Oakland, CA USA 94612 tel 510 428-3939 <http://ellabakercenter.org> “organize with Black, Brown, and low-income people to shift resources away from prisons and punishment and towards opportunities that make our communities safe, healthy, and strong” **Freedom Cities** “Freedom Cities Toolkit” “cities, towns, and communities safe for workers, the disabled, immigrants, Black people, Muslims, LGBTQ people, and all oppressed communities. ...where we have investments in humanity and our planet, safety beyond policing, sanctuary, real community control and political power, hate-free zones, and divestment from militarization and punishment” “co-convened nationally by Enlace, the Black Alliance for Just Immigration (BAJI), and the Ella Baker Center for Human Rights” <https://ellabakercenter.org/building-freedom-cities>

Freedom to Thrive PO Box 33167, Portland, OR USA 97292 “create a world where safety means investment in people and planet and to end the punishment-based criminal and immigration systems” “national network of Black and brown organizations fighting for reinvestment in our communities and an end to the punishment-based criminal and immigration systems. ...backbone and strategists behind the Prison Industry Divestment Campaign, and the Freedom Cities and Freedom Campuses Movement to address criminalization and incarceration. Affiliates are engaged in long-term movement building across races and sectors, building trust and collaboration, and bringing down the walls that prevent us from addressing the root causes of harm we experience” 503 295-6466 info@freedomtothrive.org <https://freedomtothrive.org>

Juvenile Justice, National Indian Child Welfare Association 5100 SW Macadam Avenue Suite 300, Portland, OR USA 97239 “As opposed to interventions that occur after youth have been charged with an offense, providing youth with support services, building life skills, and reconnecting them with their culture addresses the root causes” “New Mexico Juvenile Justice Tribal Notification Project” “Juvenile Detention Alternatives Initiative” 503 222-4044 info@nicwa.org <https://nicwa.org/juvenile-justice>

No Cop Academy Chicago, IL USA “stop the construction of a \$95 million dollar Cop Academy, and fund youth and communities instead” “supported by over 85 community organizations across Chicago” nocopacademy@gmail.com <https://nocopacademy.com>

NorCal Resist northern CA USA “we must not only stand in opposition to policies, politicians, and systems that harm our communities, but also begin building the better world we want to live in” “Migra Watch” “Know Your Rights” “Deportation Defense” “Community Fix-It” “Brake Light Repair” “Accompaniment” <https://norcalresist.weebly.com>

Project NIA #NoYouthInPrison Chicago, IL USA
“supports youth in trouble with the law as well as those victimized by violence and crime, through community-based alternatives to the criminal legal process ... advocate for redirecting resources from youth incarceration to youth opportunities” “Rogers Park Transformative Justice Center (RPTJC)” “Chicago Youth Justice Advocacy and Training Center (CYJATC). Each of these initiatives reinforces the other” “Three overlapping strategies are the foundation for our work. 1. Leadership Development and Capacity-Building 2. Advocacy and Organizing 3. Intervention and Healing” “Our strategies incorporate community dialogue, effective interventions with perpetrators and victims, community accountability, and participatory action research” projectnia@hotmail.com <https://facebook.com/ProjectNIA>

Rise For Youth 1705 East Main Street, Richmond, VA USA 23223 “dismantling the youth prison model by promoting the creation of community-based alternatives to youth incarceration. Our work centers the voices of impacted youth and communities and challenges racial injustice in Virginia” “Youth for RISE Advocacy Network is for youth and young adults ages 13-24 in the Richmond metro area who have personally experienced the juvenile justice system or who are interested in improving the juvenile justice system and dismantling the school to prison pipeline” info@riseforyouth.org <https://riseforyouth.org>

RELEASE

Stride, Community Justice Initiatives, 49 Queen Street North 3rd Floor, Kitchener, ON N2H 2G9
“helps women in prison build informal networks of support that assist them as they reintegrate back to the community. We also prepare the community to receive them safely and supportively” 519 744-6549 fax 519 744-6502 info@cjiwr.com <https://cjiwr.com/stride>

Emancipation Initiative: Against Life Without Parole western MA USA

“community members and students in Massachusetts that engages the community and local residents in a legislative, participatory planning event”

“Struggle Sessions are...organizing meetings against incarceration in Massachusetts and for the strong communities we want”

Constructive Correspondence Effort “connecting prisoners, who have upcoming parole hearings within the next 18 months to two years with citizen participants” “goal would be for the participant to author a letter of recommendation on behalf of the prisoner that reflects their shared-experiences” 413 686-2083 emancipationinitiative@gmail.com
<http://emancipationinitiative.org>

Lifers Right To Redemption Philadelphia, PA

“end the sentencing of human beings to life in prison without the possibility of parole - or death by incarceration - in the state of Pennsylvania particularly, and in American society at large”

“the damnation of a human being of any age to spend the rest of his or her natural life in prison without even the possibility of a parole hearing review is a negation of the distinctly human capacity for redemption, a denial of the individual's core humanity, and a violation of an inalienable human right”

right2redemption.r2r@gmail.com <https://right2redemption.com>

National Bail Fund Network Brooklyn, NY USA

“As bail funds are contemplated as tools of resistance in comprehensive decarceration campaigns, the Network works with organizers and legal providers to learn from current and past bail fund models and to serve as a vehicle for experimentation and learning within larger movement strategy” <https://brooklynbailfund.org/national-network>

National Bail Out USA

“advancing the possibility for Black liberation and empowering incarcerated communities by providing an opportunity for the mamas and caregivers we bail out to be in political community, to cast vision together as women who have been directly impacted by cages, and to develop their leadership to fight for abolition and the collective liberation of our communities”

“Black-led and Black-centered collective of abolitionist organizers, lawyers and activists building a community-based movement to support our folks and end systems of pretrial detention and ultimately mass incarceration. We are people who have been impacted by cages — either by being in them ourselves or witnessing our families and loved ones be encaged. We are queer, trans, young, elder, and immigrant” info@nationalbailout.org <https://nationalbailout.org>

Parole Illinois Joliet, IL USA “Mandatory Supervised Release ... punishment that someone serves following—and on top of—their completed prison sentence” “for a system of discretionary parole that would allow incarcerated individuals to prove to a parole board their readiness to rejoin and contribute to society. Illinois currently has no...discretionary parole for people whose conviction occurred after 1978” josephdole4paroleillinois@gmail.com <https://paroleillinois.org>

Parole Justice New York “coalition of organizations and individuals working to change unsafe, unfair and unjust parole policies” “Parole Justice means Everybody Out! and Nobody Back In!” <https://facebook.com/parolejusticenow>

Release Aging People in Prison 168 Canal Street 6th Floor, New York NY USA 10013 “promote the use of key mechanisms for releasing elderly people such as parole, compassionate release, and policy changes” 631 885-3565 nyrappcampaign@gmail.com <http://rappcampaign.com>

RE-INTEGRATION

Unlocking the Gates Collaborating Centre for Prison Health and Education, UBC School of Population and Public Health, 2206 East Mall, Vancouver, BC V6T 1Z3 fax 604-822-6950 <http://ccphe.ubc.ca> “participatory peer education” “for women being released from provincial prison in British Columbia. Are you just about to be released from prison? A Peer Health Mentor will meet you at a pre-arranged destination upon your release. She will escort you where you plan on living. If you don’t have safe housing, she can help you find some. If you need to see the doctor or get to the welfare office, she can help you. She can even help you find clothes or take you to a 12 step meeting. She will walk with you during your first 72 hours after release” 1 877 849-6626 ccphe@spph.ubc.ca <http://ccphe.ubc.ca/peer-health-mentoring>

2nd Call PO Box 191476, Los Angeles, CA USA 90019 “save lives, by reducing violence and assisting in the personal development of high risk individuals, proven offenders, ex-felons, parolees and others who society disregards” “alternative to violence and abuse through intervention, counseling and support” “unionized apprenticeships in allied trades” “Trauma Informed Care with facilitation of Parenting, Anger Management, Domestic Violence and Re-Entry programs” 562 349-0405 info@2ndcall.org <https://2ndcall.org>

FAMILIES/FRIENDS OF PRISONERS/DETAINEES

Canadian Families and Corrections Network PO Box 35040, Kingston, ON K7L 5S5 “focuses on families, children, and friends who have someone they care about in jail” 1 888 371-2326 national@cfcn-rcafd.org <https://cfcn-rcafd.org>

Mothers Offering Mutual Support Ottawa c/o John Howard Society of Ottawa, 550 Old St. Patrick Street, Ottawa, ON K1N 5L5 “Is your loved one involved with the justice and corrections system?” “sisters, aunts, daughters, grandmothers and wives... We meet monthly to share practical information and advice about the justice and corrections process” “Accused of a Crime” “Incarceration” “Release” <http://momsottawa.com>

InterNational Prisoners' Family Conference P.O. Box 385, Spring Branch, TX USA 78070
"support prison family members" 915 861-7733 info@prisonersfamilyconference.org
<https://prisonersfamilyconference.org>

Alliance of Families for Justice

WeWork, 8 West 126th Street, 3rd floor, New York, NY USA 10027 "Support for families of incarcerated people and people with criminal records" "with the people, families and communities hit the hardest by this era of mass incarceration" 347 973-0580 <https://afj-ny.org>

Essie Justice Group 1700 Broadway, Suite 200, Oakland, CA USA 94612

"a loving and powerful community of women with incarcerated loved ones" "1 in 4 women has a family member in prison. Imagine if we mobilized. In the age of mass incarceration, women face stigma and are left to care for kids and finances alone. Today, our communities are powered by women's unseen leadership" info@essiejusticegroup.org
<http://essiejusticegroup.org>

Face To Face Knox Knoxville, TN USA

"bring in-person visits back to the Knox County (TN) jail" <https://facebook.com/F2FKnox>

Families for Justice As Healing 100R Warren Street, Roxbury, MA USA 02119

"Building Up People, Not Prisons" "Participatory Defense" "Protect Your People: A Non-Judgemental Space For People And Their Families Fighting Criminal Cases, Now Every Tuesday 6-8PM, Dinner Served" "where people can come if they have an open case or someone you love has an open criminal case to get support and strategize"
"Sunday Brunch: Monthly space dedicated to people coming home from jail and prison and anyone with incarcerated loved ones" 617 992-7185 contact@justiceashealing.org
<http://justiceashealing.org>

National Resource Center on Children and Families of the Incarcerated Rutgers University
Camden, 405-7 Cooper Street Room 103, Camden, NJ USA 08102

"oldest and largest organization in the U.S. focused on children and families of the incarcerated and programs that serve them" 856 225-2718 nrccfi@camden.rutgers.edu
<https://nrccfi.camden.rutgers.edu>

Texas Inmate Families Association P.O. Box 300220, Austin TX USA 78703

"parole workshops as well as online resources" "advocates on behalf of our members to the Texas Department of Criminal Justice (TDCJ) and the Texas Legislature" 512 371-0900 tifa@tifa.org <https://tifa.org>

Virginia Prisons Accountability Committee P. O. Box 213, Clintwood, VA USA 24228

"Virginia families for transparency and accountability in Virginia Department of Corrections and Prisons" "no one is above the law especially prison officials" "Make Virginia Prisons Transparent And Accountable" "Prisons exist because of law. We are organized to ensure that the Department of Corrections complies with the Law" vapacommittee@gmail.com
<https://vapac.blogspot.com>

JUSTICE FOR SURVIVORS/LIVES LOST

Red Women Rising: Indigenous Women Survivors in Vancouver's Downtown Eastside

Downtown Eastside Women's Centre, 302 Columbia St., Vancouver, BC "based on the lived experience, leadership, and expertise of Indigenous survivors" "shares their powerful first-hand realities of violence, residential schools, colonization, land, resource extraction, family trauma, poverty, labour, housing, child welfare, being two-spirit, police, prisons, legal system, opioid crisis, healthcare, and more" 604 681-8480 engagement@dewc.ca
<http://dewc.ca/resources/redwomenrising>

Canadian Femicide Observatory for Justice and Accountability MacKinnon Building 6th Floor, University of Guelph, 50 Stone Road East, Guelph, ON N1G 2W1 "In addition to remembering and honouring Canadian women and girls who become victims of femicide, the CFOJA will examine social and legal responses to femicide, represented by media and the criminal justice system" 519 824-4120 x53523 cfoja@uoguelph.ca <https://femicideincanada.ca>

Deathscapes: Mapping Race and Violence in Settler States Australia and Canada "With the ultimate aim of ending deaths in custody, the Deathscapes project maps the sites and distributions of custodial deaths in locations such as police cells, prisons and immigration detention centres, working across the settler states of Australia, the US and Canada, as well as the UK/EU" "Case Studies" "Engagements" "Galleries" "Inspirations" <https://deathscapes.org>

Justice for Mohamed Harkat Toronto, ON

"16 Years Of Injustice, Stop His Deportation To Torture" "CSIS alleges that Mohamed has been, is, or will be involved with terrorism. Mohamed denies any involvement with any terrorist organizations and is fighting to clear his name"

"for: the abolition of the Security Certificate process; an immediate unconditional release of the detainees under bail conditions, or a fair trial if any evidence actually exists against them; the cessation of any and all practices of deporting, or seeking to deport, people to countries where they will be, or may reasonably expect to be, submitted to imprisonment, torture or death"
<http://justiceforharkat.com>

Justice for Soleiman Toronto, ON

"Soleiman Faqiri was a 30-year-old Canadian-Muslim man struggling with mental health who was killed while in custody at the Central East Correctional Centre in Lindsay, Ontario on December 15, 2016"

"build support for the demand that the government open a new investigation by an external police force and to seek justice for Soleiman" <https://twitter.com/justice4soli>

Justice for Victims of Police Killings Montreal, QC "family members and friends of Anas Bennis, Claudio Castagnetta, Ben Matson, Brandon Maurice, JF Nadreau, Quilem Registre, Gladys Tolley and Fredy Villanueva, all of whom died as a direct result of police actions and interventions. We continue to reach out to family and friends of other victims of police killings" 514 848-7583
<https://facebook.com/justiceforvictimsofpolicekillings>

Families of Sisters in Spirit Ottawa, ON

“all-volunteer, grassroots, unfunded group of families of missing and murdered Indigenous women, girls, and Two-Spirit people and ally-friends”

“Since January 2011, FSIS has hosted two events per year to honour MMIWG2S and families; on February 14th and October 4th. This has included numerous vigils and rallies, and more recently: community feasts, giveaways and a youth pow-wow. Donations raised by FSIS are passed on to Indigenous families impacted by disappearance, murder, and violent death”
familiesofsistersinspirit@gmail.com <https://facebook.com/fsismmiwg2s>

It Starts With Us Toronto, ON

“Honouring the Lives of Missing and Murdered Indigenous Women, Girls, Trans and Two-Spirits. ...a space for family members to honour the lives of their loved ones through personal stories, photos or other important aspects of someone’s life” <http://itstartswithus-mmiw.com>

Coalition of Concerned Mothers P.O. Box 295, Upper Marlboro, MD USA 20773 “create collaborative partnerships with families who have been affected by community violence, police brutality/terror and mass incarceration while identifying and supporting legislative and community initiated change” <http://cocmdmv.org>

indigenous Womxn's collective NYC Lenni Lenape, Algonquin, and Haudenosaunee land (New York, NY USA) active around Missing and Murdered Indigenous Trans Native womxn, 2spirit, relatives “community of Indigenous Womxn who gather [...] to honor ourselves and our relatives through art, activism...” <https://twitter.com/SWomxn>

Missing and Murdered Indigenous Women and Girls: A snapshot of data from 71 urban cities in the United States by Annita Lucchesi (Southern Cheyenne) and Abigail Echo-Hawk (Pawnee), Urban Indian Health Institute, Seattle, WA USA

“assess why obtaining data on this violence is so difficult, how law enforcement agencies are tracking and responding to these cases, and how media is reporting on them. ...and the institutional practices that allow them to disappear not once, but three times—in life, in the media, and in the data” 206 812-3030 info@uihi.org <https://uihi.org/wp-content/uploads/2018/11/Missing-and-Murdered-Indigenous-Women-and-Girls-Report.pdf>

Stolen Lives Project New York, NY USA “national list of people killed by law enforcement agents from 1990 to the present” “victims of police violence were part of our society, but rarely are their lives or names publicized, or the real circumstances surrounding their deaths investigated and made known. ...we will not allow them to be forgotten” “joint project of the Anthony Baez Foundation, the National Lawyers Guild, and October 22 Coalition”
stolenlivesprojectonline@gmail.com <https://facebook.com/StolenLivesProject>

Wealth and Disparities in the Black Community, Justice 4 Mario Woods San Francisco, CA USA
“Fighting for Justice for Mario Woods and other victims of police violence”
<https://facebook.com/Wealth-and-Disparities-in-the-Black-Community-Justice-4-Mario-Woods-1597022747260594>

Indigenous Social Justice Association PO Box 308, Brunswick Vic 3056, Melbourne, Australia
“to stop Indigenous deaths in custody” “calls for: * A massive reduction in the rate in Indigenous imprisonment * both arrest and imprisonment be the sanctions of last resort * No further increases in police powers * elected community based review boards with the full legal and legislative powers to investigate, discipline and charge police, prison and custodial health officers * funding for Families who have lost a loved one in custody to meet at a state/territory level followed by a national meeting, as required, to allow their collective demands to be formulated, including suitable and adequate compensation” 03-9388-0062
<http://isjamelbourne.com>

Mães de Maio Brazil (Mothers of May)
“Movimento Independente Mães de Maio na luta por Memória, Verdade e Justiça”
013981249643 maesdemaio@gmail.com <https://facebook.com/maes.demaio>

Black Women’s Rape Action Project London, England
“campaign for justice and protection for women and girls, including asylum seekers, who have suffered sexual, domestic and/or racist violence” “prevented the deportation of many rape survivors” “Winning justice for women of colour and immigrant women who have survived rape, racist attacks and other forms of violence”
bwrap@rapeaction.net <http://againstrape.net>

ORGANIZING BY OTHER GROUPS

Vancouver Prison Justice Groups PO Box 78005, 1755 East Broadway, Vancouver, BC Coast Salish Territory V5N 5W1 “Groups working in Vancouver to educate and organize on issues of prison abolition, human rights for prisoners and the like”
<https://facebook.com/prisonjusticevan>

Letters For The Inside c/o SFPIRGTC 326, Simon Fraser University, Burnaby, BC V5A 1S6
“permanent SFPIRG project”
“student researchers respond to research requests from prisoners” “expanded to provide services across Canada and the US”
letters@sfpirg.ca <https://sfpirg.ca/program/lfti>

Rights Not Rescue: Throwing Shade on Operation Northern Spotlight, Supporting Women’s Alternatives Network (SWAN), 1101 Seymour St., Vancouver BC V6B 0R1
“Operation Northern Spotlight is a project ill-conceived by Durham Regional Police in Ontario in 2014 to ‘rescue’ sex workers from human trafficking”
“In July 2017, SWAN spearheaded a campaign against Operation Northern Spotlight. We were compelled to speak out as the women we support have endured the harms of this initiative and similar operations for many years. The campaign against Operation Northern Spotlight has now grown and groups from coast to coast have spoken out in opposition to this ill-informed law enforcement ‘rescue’ effort 604 719-6343 电话 778 865-6343 info@swanvancouver.ca
WeChat SWANnetreach <http://swanvancouver.ca/operation-northern-spotlight>

Testify Indigenous Chilliwack, BC “Project of the Indigenous Laws and The Arts Collective: re-cover // re-assert // re-make space for Indigenous laws” “Art and Law are areas that have tremendous impact and influence on our lives. Art is a force that has the ability to access the heart and soul in a visceral way. Indigenous Laws combine both: often the strongest and most enduring expression of Indigenous Laws is through art: dance, storytelling, sculpture, song, paintings” “Indigenous artists and lawyers (some of us both). Our history and experience has involved curating Indigenous art shows, editing a collection of Indigenous writing on the law, and working collaboratively in projects which marry Indigenous laws and art Artists and legal thinkers in conversation with each other to explore Indigenous laws and opportunities for the dynamic expression” “dream a way forward which respects and reflects the diversity, strength and hope embodied within Indigenous traditions” <http://testifyindigenous.ca>

No One Is Illegal / Personne n'est illégal / Nadie Es Ilegal Halifax, NS Montreal, QC Toronto, ON London, ON Ottawa, ON Vancouver, BC and Solidarity Across Borders Montreal, QC <http://nooneisillegal.org> **Vancouver Coast Salish Territories** “right to remain, the freedom to move, and the right to return” 778 885-0040 noii-van@resist.ca <https://noii-van.resist.ca>

Sanctuary Health Sanctuary City Vancouver, BC “Access Without Fear”
“committed to health care, and all services, for ALL people regardless of status”
sanctuaryhealthvancouver@gmail.com <http://sanctuarycityvan.com>

South Asian Network for Secularism and Democracy 906-608 Belmont Street, New Westminster, BC V3M 0G8 “create a secular democratic force within the South Asian diaspora through education and engagement in the struggle for peace, social justice, human rights, democratic rights, and a sustainable world. Our concerns embrace our homelands, our adopted land, and other lands where people share our interest” 604 421-6752 <https://sansad.org>

Imagine No Kages Whatcom County, WA USA “ending mass incarceration and racial injustice in Whatcom County” <https://facebook.com/ImagineNoKages>

Beyond Prison Walls Canada #16 2223 Victoria Avenue East, Regina, SK S4N 6E4 “help Canadian families and inmates through the struggle of incarceration. ...support, guidance and advice” beyondprisonwallscanada@gmail.com <http://beyondprisonwallscanada.wordpress.com>

Saskatchewan Coalition Against Racism P.O. Box 33022, Cathedral P.O., Regina, SK S4T 7X2
“fight racism in Saskatchewan while doing solidarity work with struggles against racism in other places” “struggle against all forms of systematic and structural discrimination”
scar.regina@gmail.com <https://facebook.com/SCAR.Regina>

STR8 UP 226 Avenue V South, Saskatoon, SK S7M 3E3
“10,000 Little Steps to Healing” “in the core community in Saskatoon with ex-gang members and their families, to help support individuals as they embark on a healthier path. ... We do not walk in front to lead, nor behind to push, we walk beside our members to assist, accompany, encourage and support” info@str8-up.ca <http://str8-up.ca>

Bar None Winnipeg Treaty 1 territory in Winnipeg, MB

“abolitionist prisoner solidarity group” “Prison Rideshare is an ongoing project of Bar None to connect people with rides to visit their friends and loved ones who are in prison” 204 599-8869 barnone.wpg@gmail.com <https://barnoneblog.wordpress.com>

Initiatives for Just Communities #302-1200 Portage Avenue, Winnipeg, MB R3G 0T5

Circles of Support and Accountability “offers a caring community around people with offending histories, who are at high risk of harming themselves and others. Volunteers and staff offer a supportive space to those integrating into the community after incarceration, serving Probation or Parole, or simply feel they need additional support to live safely.”

Open Circle “connects volunteers to visit men and women in prison and offer caring, non-judgemental support” 1 800 732-1963 info@initiativesjc.org <https://initiativesjc.org>

Animal Liberation Prisoner Support Toronto Toronto, ON

“Building a network of support for incarcerated animal liberationists”
<https://facebook.com/animalliberationprisonersupporttoronto>

Black Lives Matter – Toronto 76 Geary Avenue, Toronto, ON M6H 2B5 “To forge critical connections and to work in solidarity with black communities, black-centric networks, solidarity movements, and allies in order to dismantle all forms of state-sanctioned oppression, violence, and brutality committed against African, Caribbean, and Black cis, queer, trans, and disabled populations in Toronto” info@blacklivesmatter.ca <http://blacklivesmatter.ca>

Book Clubs For Inmates 720 Bathurst Street, Toronto ON M5S 2R4

“organizes volunteer-led book clubs within federal penitentiaries across Canada. Currently, BCFI is facilitating 30 book clubs from Nova Scotia to British Columbia.

BCFI runs French and English language book clubs for men and women incarcerated in minimum, medium, and maximum security facilities. Book clubs are usually made up of 10-18 members who meet once a month to discuss books, both fiction and non-fiction of literary merit” info@bookclubsforinmates.com <http://bookclubsforinmates.com>

Bridges Not Borders - Créons des Ponts Hemmingford, QC “people living in Hemmingford and the surrounding area, not far from Roxham Road where people have been crossing the USA-Canadian border 'irregularly', in order to seek asylum and safety in Canada. We are concerned for their welfare and want to bring attention to the difficulties they face” “People crossing irregularly are not 'illegal immigrants' as has been wrongly asserted. Nor are they 'queue jumpers', as refugee claims are treated as received. We believe the STCA [Safe Third Country Agreement] should be revoked” bridgesnotborders.ca@gmail.com
<https://bridgesnotborders.ca>

Campaign for the Abolition of Solitary Confinement Canada

“A Guide to the Abolition of Solitary Confinement” info@abolishsolitary.ca
<http://abolishsolitary.ca>

Canadian Centre for Victims of Torture 194 Jarvis Street 2nd Floor, Toronto, ON M5B 2B7
“counselling and support” “research and publications” 416 363-1066 fax 416 363-2122
mabai@ccvt.org <http://ccvt.org>

Criminal Justice Reform of Federation of Black Canadians Toronto, ON
“exploring opportunities to work toward the elimination of anti-Black racism in the justice system and to correct the overrepresentation of Black Canadians, promote restorative justice, and culturally appropriate reintegration supports” 647 360-0641 info@fbcfcn.ca
<https://fbcfcn.ca/opportunities/criminal-justice-reform>

International Alliance in Support of Workers in Iran P.O. Box 1164, Station Q, Toronto, ON M4T 2P4
“end to the systematic repression, persecution, imprisonment, torture, assassination and execution of labour activists and political opponents” info@workers-iran.org
<https://workers-iran.org>

No Pride In Policing Coalition Toronto, ON “queer/trans grassroots organizations, community members and activist opposed to police institutional presence in Pride Toronto”
<https://facebook.com/NPiPC>

Write On! Supporting Prisoners Through Correspondence Suite # 234110 Cumberland Street, Toronto, ON M5R 3V5
“concerned students, workers and Ontario residents who support and stand in solidarity with prisoners in Ontario, both in the Provincial and Federal systems”
“providing resources and information to prisoners is a way we can improve the quality of their lives. We answer prisoners’ letters and respond to their research requests...can include...general legal information, resources, programs and services, information on prison rules and policies... We do not however offer any kind of professional advice, legal or other” “strive to learn from prisoners themselves through their letters, about the conditions of prison life, and the systemic issues they face” “raise awareness about these issues, and to advocate for a criminal justice system where people will be treated with dignity and humanity, and receive the help they need to heal and thrive as human beings” “locking people up behind bars is not the solution to the violence in our communities. We strive for a world where social problems like poverty and discrimination are a thing of the past, and prisons are not needed”
writeonprisoners@gmail.com <https://writeonprisoners.wixsite.com/writeon>

End the Prison Industrial Complex Suite #409-427 Princess Street, Kingston, ON K7L 5S9
“diversion of public funds to prisons—and the policing and the court system that supports them—steals the resources needed to build healthy communities, ones in which people are assured access to homes, food, clean water, and land. Only when these essentials are assured can people begin to know, trust, and protect one another” epic@riseup.net
<https://epic.noblogs.org>

Criminalization and Punishment Education Project CPEP Ottawa, ON “critical commentary that aims to make sense of recent developments in the politics of criminalization and punishment in the Canadian context” tpcp.canada@gmail.com <http://tpcp-canada.blogspot.com>

CPEP Ottawa Aaron Doyle, Associate Professor, Department of Sociology, Carleton University, Loeb Building – Room D793, 1125 Colonel By Drive, Ottawa, ON K1S 5B6 tel 613 520-2600 x1914 “critical criminologists, students, researchers, community members, front-line workers, and those affected by criminalization and punishment, to carry out such public education, activism, and research in the hopes of creating social change” cpep.action@gmail.com <https://cp-ep.org>

Prisoners United PO Box 30009, Greenbank North PO, Ottawa, ON K2H 1A3 “by providing a platform where incarcerated citizens and their families are able to voice their grievances and share their stories, we get a better understanding and insight into what prisoners experience, what their needs are, and how best we can address these needs” infoserv@prisonersunited.org <http://prisonersunited.org>

Canadian Council for Refugees 6839 Drolet #301, Montréal, QC H2S 2T1 “committed to the rights and protection of refugees and other vulnerable migrants in Canada and around the world and to the settlement of refugees and immigrants in Canada. The membership is made up of organizations involved in the settlement, sponsorship and protection of refugees and immigrants” 514 277-7223 fax 514 277-1447 info@ccrweb.ca <https://ccrweb.ca>

Rap Battles 4 Social Justice Montreal, QC “original lyrics aiming at systemic oppression” “Rap battles uniting hip-hop heads and activists, showcasing the wide range of talent in the MTL scene while educating the masses, backed by Urban Science!” rapbattlesforsocialjustice@gmail.com <https://facebook.com/RapBattlesForSocialJustice>

Solidarité sans frontières | Solidarity Across Borders | Solidaridad sin fronteras Montreal, QC “support individuals and families who are confronting an unjust immigration and refugee system” 514 809-0773 solidaritesansfrontieres@gmail.com <http://solidarityacrossborders.org>

East Coast Prison Justice Society Halifax, NS “collaborative partnership of likeminded individuals and organizations helping criminalized and imprisoned individuals through advocacy, research, scholarship, legal support, education, public service, and provision of grassroots services” eastcoastprisonjustice@gmail.com <https://facebook.com/ECPJS>

Advancement Project 1220 L Street NW Suite 850, Washington, DC USA 20005 tel 202 728-9557 mediadesk@advancementproject.org <https://advancementproject.org> “next generation, multi-racial civil rights organization”

Immigrant Justice <https://advancementproject.org/issues/immigrant-justice>

Justice Project <https://advancementproject.org/issues/policing-and-criminalization>

School-to-Prison Pipeline <https://advancementproject.org/issues/stpp>

American Friends Service Committee 1501 Cherry Street, Philadelphia, PA USA 19102 tel 215 241-7000 afscinfo@afsc.org

Defending immigrant rights “Sanctuary Everywhere” <https://afsc.org/key-issues/issue/defending-immigrant-rights>

Ending mass incarceration “end mass incarceration, improve conditions for people who are in prison, stop prison privatization, and promote a reconciliation and healing approach” “Prison privatization” “Mass incarceration resources” “Solitary confinement”

<https://afsc.org/key-issues/issue/ending-mass-incarceration-0>

Investigate: Action/Research on State Violence, What Are You Invested In? **Are there human rights violations hidden in your investments?** “Search your investments: Prisons Occupations Borders” <http://investigate.afsc.org>

Assata’s Daughters Chicago, IL USA “abolitionist organization led by Black women using a Black queer feminist lens and relationship-based tactics to organize bases of young Black people in divested-from areas of Chicago” “now broadened its scope to provide lessons to young men and boys on toxic notions of masculinity, dismantling patriarchal systems of oppression, and understanding the impact of both on interpersonal relationships” assatasdaughters@gmail.com
<https://assatasdaughters.org>

Black is Back Coalition For Social Justice, Peace and Reparations 1245 18th Avenue South, St Petersburg, FL USA 33705-2549 “We have reentered political life as an independent force with our own agenda for self-determination in solidarity with the struggling peoples of the world” 917 818 0466 info@blackisbackcoalition.org <http://blackisbackcoalition.org>

California Prison Focus 4408 Market Street Suite A, Oakland, CA USA 94607 “works to abolish the California prison system in its present condition. We investigate and expose human rights abuses and all forms of discrimination in California prisons, with a focus on ending long-term isolation. We are committed to honoring the voices and strategies of prisoners and join their efforts to foster solidarity and empowerment. We believe in public education and direct action to achieve these goals” 510 342-9560 contact@prisons.org <http://newest.prisons.org>

Californians United for a Responsible Budget Chuco’s Justice Center, 1137 East Redondo Boulevard, Inglewood, CA USA 90302

“reduce the number of people in prisons and jails, the number of prisons and jails in the state, and shift state and local spending from corrections and policing to human services” “bridge movements for environmental, social, racial, and economic justice in California and across the nation”

“We’ve helped defeat over 140,000 new prison and jail beds proposed since 2004” “combat costly and wasteful prison construction and by supporting diversion and community-based alternatives to incarceration” “redirect resources and funds away from prison and jail construction and back into our communities by actively participating in the budget process” 213 864-8931 info@curbprisonspending.org <http://curbprisonspending.org>

Capital Area Against Mass Incarceration Albany, NY USA “challenge and dismantle mass incarceration and the systems of oppression that sustain it. We do this through coordinated actions and by opening the dialogue about mass incarceration and the criminal injustice system in a way that is empowering to all individuals and communities affected” nycaami@gmail.com
<http://caami.org>

CARECEN (Central American Resource Center) San Francisco 3101 Mission Street Suite 101, San Francisco, CA USA 94110 “empowers and responds to the needs, rights and aspirations of Latino, immigrant and under-resourced families...to pursue self-determination and justice” 415 642-4400 fax 415 824-2367 <https://carecensf.org>

Changing Lives Through Literature Department Of English, UMass Dartmouth, 285 Old Westport Road, North Dartmouth, MA USA 02747-2300 “literature and discussion” “reading group...attended by an instructor, probation officer, judge, and students” 508 999-8752 fax 508 999-9235 cltl@umassd.edu <http://cltl.umassd.edu/home-html.cfm>

Citizens United for Rehabilitation of Errants PO Box 2310, Washington DC USA 20013-2310 “provide our members with the information and tools necessary to help them understand the criminal justice system and to advocate for changes” 202 789-2126 cure@curenational.org <http://curenational.org>

Close The Workhouse St Louis, MO USA “Workhouse must be closed, and no new jail should be put in its place” “vast majority of people held at the Workhouse are awaiting trial and remain caged and criminalized due to their poverty. They face horrific conditions in the jail, including extreme heat and cold, abysmal medical care, rats and cockroach infestations, and mold” “Many end up pleading guilty to crimes they did not commit just to get out” 314 722-5196 ClosetheWorkhouse@gmail.com <https://closetheworkhouse.org>

Coalition for Justice P.O. Box 299, Blacksburg, VA USA 24063 “bring groups and individuals in the New River Valley together in order to nurture a grassroots movement for positive social change” justicebburg@gmail.com <https://facebook.com/CoalitionforJusticeBburg>

Coalition for Parole Restoration PO Box 27041, Brooklyn, NY USA 11202-7041 “assist people in prison in obtaining parole release and to assist formerly incarcerated persons and their families with transition and re-entry” “Parole Preparation Assistance Program, Prison Leadership Training Program, Community Outreach and Advocacy Program and an Internship Program” 631 932-3095 parolecpr@yahoo.com <https://facebook.com/Coalition-for-Parole-Restoration-CPR-220732822158>

Convict Leasing and Labor Project Houston, TX USA “Documenting the abuses of forced labor in the United States past and present” “includes slavery, convict leasing, and current forced labor.. The goal of CLLP is to abolish the last vestiges of involuntary servitude in the nation to bring the US into compliance with Article 4 of the Universal Declaration of Human Rights” 346 298-1403 convictllp@gmail.com <https://theconvictleasingandlaborproject.com>

Criminal Justice Task Force, Rochester Alliance of Communities Transforming Society Roc/ACTS, 124 Evergreen Street, Rochester, NY USA 14605 tel 585 666-1329 rochesteracts@gmail.com “Multi-racial organization of urban and suburban congregations and organizations - shaping the political and economic decisions that impact our lives” <https://sites.google.com/site/rochesteracts/task-forces>

Critical Prison Studies Caucus of American Studies Association, Washington, DC USA

“oppose the continued centrality of prisons and policing, and who share a commitment to challenging criminalization and punishment on local, national, and global scales”

“seek to align our knowledge production with grassroots social movements” 202 467-4783 fax

202 467 4786 <https://theasa.net/communities/caucuses/critical-prison-studies-caucus>

Formerly Incarcerated Students and Workers: Best Practices for Universities (Working Paper Draft) <https://theasa.net/communities/caucuses/critical-prison-studies-caucus/formerly-incarcerated-students-workers-best>

Debt Free Justice California CA USA “multi-regional California-based coalition focused on

putting a stop to the unfair ways the criminal legal system drains wealth from vulnerable communities. The coalition is comprised of legal advocates, policy experts, and most

importantly movement building organizations led by impacted people” “eliminate the harmful

administrative and other criminal justice fees placed on people who have served their sentence, entangling them in a spiral of debt and creating massive barriers as they strive to move

forward” <https://ebclc.org/cadebtjustice>

Decarcerate Louisiana Angola, LA USA

“Organizational Documents” “Classmates Not Cellmates!” “Amend the 13th!” “Our organization operates inside the prisons of Louisiana, the state with the highest incarceration rate in the entire world and home to some of the most notorious prisons in the U.S. including David Wade Correctional Center and Angola Prison, which takes its name from the slave plantation which pre-dated it on the very same land. Through 100% prisoner-directed efforts, we recruit, educate, and organize incarcerated people to fight for a new world - a just world - a world without prisons. Our objectives are to end prison slavery, to gain full recognition of prisoners' inalienable human rights, and to ultimately abolish the entire Prison-Industrial Complex. We seek to divest money and resources away from prisons, police, mass surveillance, and militarism in order to reinvest those resources into communities that have been systematically plundered and enslaved by the forces of American colonialism, racism, and capitalism. We move closer to this goal every day by increasing the organizing power of those leading the charge behind bars” DecarcerateLouisiana@gmail.com <https://decarceratelouisiana.com>

Equal Justice Initiative 122 Commerce Street, Montgomery, AL USA 36104

“committed to ending mass incarceration and excessive punishment in the United States, to challenging racial and economic injustice, and to protecting basic human rights for the most

vulnerable people” “Racial Justice” “Children In Prison” “Mass Incarceration” “Death Penalty”

“Just Mercy” 334 269-1803 contact_us@eji.org <https://eji.org>

400+1 Austin, TX USA “nurturing the collective imagination of the African Diaspora in an effort

to build societies that preserve human dignity. We aim to transform not only the material condition of Black life, but the holistic condition, by respecting the spiritual and emotional

experience of Black people” “comprised of eleven leaders in thought and lifestyle, fifteen national coordinators, and countless intentional living communities that are represented in

mainstream society by Black, radical organizations” <http://fourhundredandone.com>

Gamaliel 5401 South Cornell Avenue, Suite 301, Chicago, IL USA 60615

“diverse members apply their faith and values to the pursuit of equal opportunity for all, shared abundance, and stronger, more prosperous communities”

Criminal Justice Work “sometimes even incremental success creates new problems (e.g., some reductions in jail populations have resulted in a greater number of people on electronic monitoring and mass supervision). Further, the criminal justice system intersects with many other systems (i.e., health, education, employment, housing) requiring a more comprehensive approach to solving the problem of mass incarceration” 312 357-2639 info@gamaliel.org
<https://gamaliel.org/our-work/criminal-justice-reform>

grassroots leadership 2301 East Cesar Chavez Street, Austin, TX 78702 tel 512 499-8111

“helping people gain power” “no one should profit from the imprisonment of human beings”

“for a more just society where prison profiteering, mass incarceration, deportation and criminalization are things of the past” tel 512 499-8111 <https://grassrootsleadership.org>

Immigration “organizes communities to fight back against detention and deportation both in Texas and nationally. We are proud to have in Central Texas one of the strongest models of advocacy against detention tied to a program for visiting immigrant women in detention. We also look for solutions at the federal level where we are working in coalition with many others for an end to Operation Streamline and the federal immigrant lock-up quota”

<https://grassrootsleadership.org/immigration>

Criminal Justice “Texas Advocates for Justice” “Austin Needs Homes Not Handcuffs” “End the Racist Drug War in Travis County” <https://grassrootsleadership.org/criminal-justice>

Hope Border Institute/Instituto Fronterizo Esperanza 499 St. Matthews Street, El Paso, TX USA

79907 “develops and aligns the border’s community leaders engaged in the work of justice from across the Mexico-US border to deepen solidarity” 915 872-8400 x 200

info@hopeborder.org <https://hopeborder.org>

Initiate Justice PO Box 402, Los Angeles, CA USA 90078

“engage people directly impacted by incarceration to write, pass, and implement California state ballot initiatives focused on divestment from punitive systems and investment in people, communities, and restorative means of reducing harm”

“inside-outside strategy where we prioritize organizing people directly impacted by incarceration, inside and outside prison walls. Most of our organizing takes place in prison visiting rooms, in front of county jails, and inside prisons themselves. We also pursue social media organizing strategies that target online groups of people with incarcerated loved ones, so that they can disseminate Initiate Justice information to their loved ones inside

info@initiatejustice.org <https://initiatejustice.org>

Inland Coalition for Immigrant Justice 610 North Euclid Avenue Ontario, CA USA 91762

“pro-immigrant rights coalition advocating for a just and humane immigration reform and respect of immigrants” “over 40 grassroots, community, faith-based, legal service, and workers rights organizations are part of the Coalition” info@ic4ij.org <https://ic4ij.org>

Justice Teams Network Oakland, CA USA “infrastructure to support victims and survivors of state violence and mass criminalization” “advance local reinvestment campaigns” “eradicating police violence” “California has some of the most unjust laws in the nation which allow police officers and prison guards to commit violence and murder...specifically when it comes to police misconduct and violence against the public they are supposed to protect and serve” “statewide, year-long campaign to inform and empower impacted communities about these laws in order to support organizing with the goal of eradicating police violence” 510 394-4625 <https://justiceteams.org>

Justice and Unity for the Southern Tier P.O. Box 93, Bible School Park, NY USA 13737
“dismantling mass incarceration and mass policing”
“programs include: * Walk with Me: a reentry program * A jail visiting program
* Bail and court work * Advocacy work locally and in Albany * Research and documentation on abuse and deaths in the jail” justice.southern.tier@gmail.com <http://justicest.com>

Make the Road New York 301 Grove Street, Brooklyn, NY USA 11237 tel 718 418-7690
development@maketheroadny.org “Dignidad, Comunidad y Poder”
“builds the power of immigrant and working class communities to achieve dignity and justice”
Immigration: Organizing for dignity and justice for immigrant families
“legal representation in immigration, housing, and worker exploitation cases” “English as a second language” “rapid response network [to] ICE raids” “Know Your Rights”
<https://maketheroadny.org/issue/immigration>

Policing and Criminal Justice: Fighting to end police violence and the criminalization of black and brown New Yorkers “Ending police brutality and the school-to-prison pipeline” “reined in biased ‘stop and frisk’ policing” “youth and our allies won an amendment to the NYC Student Safety Act, requiring detailed incident reporting” “networks of safety and support in our neighborhoods to prevent homophobic hate violence, and fight to end discriminatory police practices” <https://maketheroadny.org/issue/policing-and-criminal-justice>

Michigan Liberation Michigan, USA “organizing to decrease incarceration, and increase investment in diversion, education, and community services” “Our criminal justice system does not address the root causes of crime: poverty, trauma and environmental problems. We need new ways of rehabilitating and restoring that does not continue cycles of violence, disruption and family separation. “promotes comprehensive criminal justice reform including courts, prosecutors, policing, prisons, juvenile systems, re-entry and diversion programs, and parole” info@miliberation.org <https://facebook.com/MichiganLiberation>

Mijente Phoenix, AZ “not just Pro-Latinx...but pro-Black, pro-woman, pro-queer, pro-poor because our community is all that and more” “Abolish ICE”

Defy, Defend, Expand: A Campaign For Sanctuary For All “By refusing to be conscripted into federal deportation efforts and by addressing the criminalization and over-policing in many places that funnel migrant residents into removal proceedings and Black, Latino, poor, and other communities of color into the prison system, local officials can move their towns toward real safety, actual sanctuary, and be a line of defense” <https://mijente.net/expanding-sanctuary>

Movimiento Cosecha USA

“for permanent protection, dignity, and respect for the 11 million undocumented immigrants in the United States”

<https://lahuelga.com>

National Coalition to Protect Civil Freedoms P.O. Box 66301, Washington, DC USA 20035

“educate the public about the erosion of civil and political freedoms in the society, and the abuses of prisoners within the U.S. criminal justice system...and to advocate for...those freedoms and to defend those rights”

“1) Seeking to prohibit preventive prosecutions based on Thought Crimes and Manufactured Charges. 2) Promoting Civil Freedoms at the local level. 3) Advocating Equal Treatment for political and common criminal prisoners” <http://civilfreedoms.org>

New York Campaign for Alternatives to Isolated Confinement New York, NY USA “sweeping reform of New York’s use of solitary confinement and other forms of extreme isolation in state prisons and local jails” 646 294-8331 caicny@gmail.com <https://facebook.com/NYCAIC>

New York City Jails Action Coalition 40 Rector Street Floor 9, New York, NY USA 10006-1732

“formerly incarcerated, currently incarcerated, family members and other community members working to promote human rights, dignity and safety for people in New York City jails”

nycjailsactioncoalition@gmail.com <http://nycjac.org>

New York State Prisoner Justice Network – Connecting Regions, Issues, and Strategies 33 Central Avenue, Albany, NY USA 12210 tel 518 434-4037

“facilitate communication and connection among all the activists, advocates, and organizations from different regions, with diverse approaches, doing work toward justice for people in prison in New York State, and to share ideas, information, calls for support, campaigns in progress, obstacles, and successes in order to strengthen and support each others’ work”

nysprisonerjustice@gmail.com <http://nysprisonerjustice.org>

Nikkei Resisters California, USA “network of social justice activists in the Bay Area Nikkei/Japanese American community”

“our incarceration [“120,000 Japanese Americans in concentration camps without due process” 1942-45] has fueled our fight for justice. We oppose President Trump’s attempts to use our incarceration to justify today’s anti-Muslim and anti-immigrant campaigns. We condemn any attempt to enact a Muslim ban or registry. We will defend undocumented immigrants from the threat of deportation. We oppose the historic disenfranchisement of Native Americans. We stand in support of Black Lives Matter and an end to mass incarceration”

nikkeiresisters@gmail.com <https://facebook.com/nikkeiresisters>

150 Years Is Enough New Jersey Institute for Social Justice 60 Park Place, Suite 511, Newark, NJ

USA 07102-5504 “transform New Jersey’s youth incarceration system into a community-based system of care by closing the State’s three youth prisons” 973 624-9400 fax 973 624-0704

justice@njisj.org https://www.njisj.org/150_years_is_enough

Operation Restoration P.O. Box 56894, New Orleans, LA USA 70156-6894

"In addition to providing education in prison, we also seek to educate the public about prison in order build support for prison education and understanding for the impact of this system on our communities" "Women's First Clinic" "Code First Clinic" "Inside Voices" "a community where impoverished women and girls have access to the basic fundamentals they need to successfully reenter into society after incarceration. We focus on engaging with those most in need of relief from emotional and mental distress and support their initiative and strength while helping them to recognize their full potential, restore their lives and discover new possibilities" 504 684-9222 info@or-nola.org <https://or-nola.org>

Partnership for Civil Justice 617 Florida Avenue NW, Washington, DC USA 2000 "training and resource materials to trade union leaders, high school organizers, college students, and free speech and anti-police brutality community activists" 202 232-1180 <http://justiceonline.org>

Plattsburgh Cares P.O. Box 1932, Plattsburgh, NY USA 12901 "coalition of faith, service and activist groups working to assist immigrants and others in our community to achieve their goals safely and responsibly with compassion, justice and respect for all" information@plattsburghcares.org <https://plattsburghcares.org>

Prisoner Resources Christopher Zoukis, Zoukis Consulting Group, 204 San Souci Street 3B, Charleston, SC 29403 "resources and consulting services for those going to prison or getting out of prison" "Support" "Prison Survival Guide" "Life After Prison" "Federal Prison Resources" 843 732-1740 info@prisonerresource.com <https://prisonerresource.com>

Police Reform Organizing Project 168 West 86th Street, #4B, New York, NY USA 10024 "stop the wasteful, unjust, discriminatory and racially biased, practices of the NYPD; to end police impunity; to expose the quota system that the Department operates on; and to encourage the implementation of community problem solving" 917 327-7648 prop@propnyc.org <http://policereformorganizingproject.org>

Prison Reform and Education Project

Cornell University, 300 Kennedy Hall, Ithaca, NY USA 14853 "lead and support direct actions around prison reform efforts in the immediate community and in the New York State legislature" prep.cornell@gmail.com <https://cornellprep.org>

reentry.net : Serving People from Arrest to Reintegration c/o Bronx Defenders 360 East 161st Street, Bronx, NY USA 10451 "collaborative education and resource center for individuals and organizations in New York State that advocate for people with criminal records and their families" <https://reentry.net>

Sentencing Project 1705 DeSales St, NW 8th Floor, Washington, DC USA 20036

"promoting reforms in sentencing policy, addressing unjust racial disparities and practices, and advocating for alternatives to incarceration" 202 628-0871 fax 202 628-1091 staff@sentencingproject.org <https://sentencingproject.org>

Social Workers Against Solitary Confinement Issues Chapter, **Social Welfare Action Alliance**, Detroit, MI USA “provide testimony, organize public education efforts, and incorporate information about solitary confinement in teaching and writing, as they urge the criminal justice system to devote resources to treatment and other alternative programming consistent with human rights for all” moyaatk@yahoo.com <https://socialworkersasc.org>

S.O.U.L. Sisters Leadership Collective 1951 NW 7th Avenue #600, Miami, FL USA 33138 “supports new leaders that have ‘lived and breathed’ the inequalities of our legal, educational, and economic systems” “Sisterhood Academy” “Youth Social Entrepreneurship” “Youth Leaders Board” “SOUL Program” “Training and Professional Development” “Circle Keeping and Restorative Justice Practices” “Restorative Justice Practices: Gender Justice” “Positive Youth Development” “Mindfulness and Self-Compassion” “envision a world in which young women and femmes of color reclaim lives of authenticity, joy, and freedom through restorative justice, collective leadership, creative expression, and radical abolitionist healing” 786 220-6483 info@soulsistersleadership.org <https://soulsistersleadership.org>

Stop Urban Shield Oakland, CA USA

“grassroots community and social justice organizations that have united against Urban Shield, a SWAT team training and weapons expo that brings together local, regional, and international police-military units” stopurbanshieldnow@gmail.com <http://stopurbanshield.org>

Texas Organizing Project 2404 Caroline Street, Houston, TX USA 77004 tel 832 582-0061 info@organizetexas.org “ensure that voices of low income and minority communities are not only heard, but that they have sufficient power to advance their issues”

Criminal Justice Campaign: Right2Justice Safety Accountability Fairness “Reform the Bail System” “Implement Cite and Release” “End Debtors Prison” “End ICE Collaboration” “Drug Diversion” “Police Accountability” <http://organizetexas.org/3786-2>

Immigration Campaign “direct actions, marches, vigils, protests and rallies to promote reform and hold accountable elected leaders” “fighting the deportation machine” “roadmap to citizenship for 11 million undocumented people” <http://organizetexas.org/topfuturefund/immigration>

Prison Project of Tranzmission P.O. Box 1874, Asheville, NC USA 28802

“sends books to GLBTQI prisoners across the United States” “sending books, finding pen pals and legal information for GLBTQ prisoners” “improve the lives of trans and gender nonconforming people in western North Carolina through education, advocacy and support” 828 771-6955 info@tranzmission.org <http://tranzmission.org/programs/prison-project>

Sylvia Rivera Law Project 147 West 24th Street 5th Floor, New York, NY USA 10011 tel 212 337-8550 fax 212 337-1972 info@srp.org

“gender self-determination is inextricably intertwined with racial, social and economic justice. Therefore, we seek to increase the political voice and visibility of low-income people and people of color who are transgender, intersex, or gender non-conforming”

Immigrant Justice Project “TGNCI [“transgender, gender nonconforming, and/or intersex”] immigrants often face legal obstacles when taking different paths to obtaining status, are especially vulnerable to the dual policing of the criminal justice and immigration enforcement systems, and are often not eligible for legal services elsewhere when their cases are ‘too messy’ due to the criminalization, violence, and systemic discrimination that TGNCI people experience. ...work holistically...assisting immigrants with advocacy... in coalition on policy strategies impacting TGNCI immigrants, including countering xenophobic laws that criminalize TGNCI immigrants and fighting for increased public benefits eligibility”

<https://srlp.org/about/legal-services/immigrant-rights-project>

Prison Organizing and Advocacy “Prisoner Justice Project” “Prisoner Advisory Committee” “In Solidarity Newsletter” “Prisoner Postcard Project”

<https://srlp.org/about/prisoner-advisory-committee>

Virginia Prison Justice Network P.O. Box 299, Blacksburg, VA USA 24063

“organizations around the state together to strengthen the state-wide effort to end mass incarceration” “work for change in the prison system by seeking solutions to the judicial racism that plagues our criminal justice system and by also providing a platform for prisoners to be heard” vapjn1@gmail.com <https://vapjn.wordpress.com>

Yraida Guanipa Institute 8660 West Flagler Street Suite 203, Miami, FL USA 33144

“re-establish, protect and nurture the parent/child bond...after...incarceration” 305 999-7989 cel 786 499-6600 yraida@ygoinstitute.com <https://ygoinstitute.org>

People Against Prisons Aotearoa PO Box 5870, Wellesley Street, Auckland Central 1141, New Zealand “protests, marches, and direct action to highlight and address injustices. ...working with dozens of prisoners and their whanau at any given time, advocating on their behalf, and we provide hundreds of prisoners with a link to the outside world with our penpal network. ...regularly produce high quality research on the criminal justice system, and provide education sessions about alternatives” “education and training sessions about transformative justice. We help to empower communities to use non-criminal justice responses to deal with harmful behaviour. ...intervenes in some cases and helps people through transformative justice processes” “support group for previously incarcerated LGBTQ+ people, Out Support, is a way we help people while they go through the difficult process of readjusting to life on the outside. Society can be a ruthless place for people coming out of prison, especially when compounded by homophobic and transphobic discrimination. Out Support is a source of community and support, facilitated by an NZAC registered counsellor” info@papa.org.nz <https://papa.org.nz>

Incarcerated Workers Organizing Committee in Wales Scotland and England c/o IWW, PO Box 7593, Glasgow, Scotland G42 2EX

“support prisoners to organise and fight back against prison slavery and the prison system itself. ...also fighting against prison expansion and the increased capitalist exploitation of prison labour, as well as against IPP sentences and other forms of injustice in the prison system”

“prisoners are on the frontline of wage/prison slavery, capitalist exploitation and the State’s war on the working class” iwoc@iww.org.uk <http://incarceratedworkers.noflag.org.uk>

Migrant Rights Centre Ireland 13 Lower Dorset Street, Dublin 1, Ireland D01 Y893

“Working for justice, empowerment and equality for migrant workers”

“A community work approach involves creating the conditions for the participation and empowerment of communities/groups affected by inequality to take collective action for social change. ...migrant worker participation in policy and decision-making arenas, including advocacy and campaign efforts. In addition, it seeks to support collectivisation (e.g. Action Groups such as Domestic Workers) 01 889 7570 info@mrci.ie <https://mrci.ie>

RADIO/PODCASTS

Stark Raven c/o Vancouver Co-operative Radio, 110-360 Columbia St., Vancouver, BC Coast Salish Territory V6A 4J1

first Monday of each month 7-8pm 100.5FM <http://coopradio.org> Starchoice #845 “issues related to prisons, criminalization and mental health” starkraven@prisonjustice.ca
<http://prisonjustice.ca/stark-raven>

Crackdown territories of the xʷməθkwəy̓əm (Musqueam), Skwxwú7mesh (Squamish), and sel̓ilwítulh (Tsleil-waututh) Nations (Vancouver, BC)

“monthly podcast about drugs, drug policy and the drug war led by drug user activists and supported by research. Each episode will tell the story of a community fighting for their lives. It’s also about solutions, justice for those we have lost, and saving lives”
<https://crackdownpod.com>

Prison Radio c/o CFRC, Lower Carruthers Hall, Queen’s University, Kingston, ON K7L 3N6 tel 613 329-2693 <https://cfrcprisonradio.wordpress.com> Wednesdays 4-5pm Pacific Time

<http://cfrc.ca/listen> **Zines** Right to Refuse: An Account of Resistance to Prison Pay Cuts 2018
One For The Books: An Account of the Saskatchewan Penitentiary Riot 2017
CFRCprisonradio@riseup.net <https://cfrcprisonradio.wordpress.com/zines>

Black Power Hour CKDU 88.1 FM, 6136 University Avenue Suite 420, Halifax, NS B3H 4J2 tel 902 494-6479 info@ckdu.ca

Wednesdays 5-6:30pm Pacific Time studio 902 494-2487 <https://ckdu.ca/shows/227>

What Happened to Prisoner Justice Day? Canada “mini series about the history of prisons in canada focusing on differences in the prison system in the 1960s-1980s versus today”
<http://prisonhistoryca.libsyn.com>

Beyond Prisons USA “on incarceration and prison abolition that elevates people directly impacted by the system” beyondprisonspodcast@gmail.com
<https://shadowproof.com/beyond-prisons>

California Prison Focus Radio Program 4408 Market Street Suite A, Oakland, CA USA 94607
Thursdays 11:00 am–Noon prisonfocus@kpoo.com <http://kpoo.com/listen>

Ear Hustle P.O. Box 883723, San Francisco, CA 94188-3723 “stories of life inside prison, shared and produced by those living it” “episodes are reviewed and approved by an official at San Quentin prior to release” info@earhustlesq.com <https://earhustlesq.com>

Final Straw Radio P.O. Box 6004, Asheville, NC USA 28816

Sundays 11am-12pm Pacific Time “cover struggles against Prisons, Police, Sexism, Racism, Hetero-patriarchy and against Civilization. We support autogestion and autonomy” thefinalstrawradio@riseup.net <https://thefinalstrawradio.noblogs.org>

Hip Hop from the Hill Top/Calls from Home WMMT Mountain Community Radio, 91 Madison Avenue, Whitesburg, KY USA 41858 tel 1 888 396-1208 Mondays 4-6pm Pacific Time to leave message for show “broadcasts messages from the friends and family members of those incarcerated in our region’s prison system” Elizabeth Sanders esanders@appalshop.org <https://wmmt.org/callsfromhome>

Kite Line WFHB Bloomington Community Radio, 108 West 4th Street, Bloomington, IN USA 47404 “devoted to prison issues around the Midwest and beyond. ... On the show, we hope to pass along words across the prison walls” <http://wfhb.org/category/news/kiteline>

New Abolitionists Radio Charlotte, NC USA

Wednesdays 5pm Pacific Time “criminal justice reforms in the context of the continuation of slavery” tel 704 802-5056 <http://blacktalkradionetwork.com/newabolitionistsradio>

Prison Radio P.O. Box 411074, San Francisco, CA USA 94141

“challenge unjust police and prosecutorial practices which result in mass incarceration, racism and gender discrimination”

“illustrate the perspectives and the intrinsic human worth of the more than 7.1 million people under correctional control in the U.S and those not served by the justice system” journalists include prisoner Mumia Abu-Jamal 415 648-4505 info@prisonradio.org <https://prisonradio.org>

Prison Show 90.1FM KPFT, 419 Lovett Boulevard, Houston, TX USA 77006 tel 903 360-4697

Fridays 11pm-1am Pacific Time <http://kpft.org> call Fridays after 11:30pm for shout-outs 713 526-5738 “discusses issues of interest to convicts and features shout-outs from family and friends to loved ones in the free world to their loved ones behind bars” david@thepriprisonshow.net <http://kpft.org/programming/newstalk/prison-show>

Rustbelt Radio Detroit, MI USA “broadcasts the voices of those impacted by incarceration and explores ongoing work in the movement to abolish the carceral state” “strengthen community collaboration” hello@rustbeltradio.org <https://rustbeltradio.org>

Sign o the Times Blogtalk Radio, Nu Power Radio Network, Kebuka Publishing INK, Queen Tahiyrah, 1623 Dalton Street, Cincinnati, OH USA 45250 “serving the African community by providing educational, empowering and engaging dialogue, in an atmosphere of Black Love and Mutual Respect” tel 513 913-2691 <http://blogtalkradio.com/nupowerradionetwork>

V.O.I.C.Ed Seattle, WA USA "Voices Of Incarcerated Citizens Empowered"
amanisawari@gmail.com <http://sawarimi.org/voiced>

WURD Radio Independent. Black. Media. 1341 N. Delaware Avenue, Suite 300,
Philadelphia, PA USA 19125 "Criminal Justice" 900amwurd@wurdradio.com 215 425-7875 fax
215 634-6003 studio 1 866 361-0900 <https://wurdradio.com/justice>

Messenger podcast Manus, Papua New Guinea "brings you into the Australian immigration
detention centre on Manus Island – and reveals, in intimate detail, one man
[https://twitter.com/Abdulaziz_Ada]'s experience of what it's really like to flee tragedy and
seek asylum" <https://wheelercentre.com/broadcasts/podcasts/the-messenger>

PUBLICATIONS (not by prisoners' committees/support groups)

Abolition: A Journal of Insurgent Politics 1321 North Milwaukee Avenue, PMB 460, Chicago, IL
USA 60622 "the best movement-relevant intellectual work is happening both in the movements
themselves and in the communities with whom they organize (e.g., in dispossessed
neighborhoods and prisons), the journal aims to support scholars whose research amplifies
such grassroots intellectual activity" abolitionjournal@gmail.com <https://abolitionjournal.org>

Police and Criminalization in Volcano newspaper traditional, ancestral, and unceded Coast
Salish Territories (in "BC") "affiliated with the Alliance Against Displacement " 604 781-7346
editors@thevolcano.org <http://thevolcano.org/tag/police-criminalization>

Voices: Indigenous Women on the Front Lines Speak <https://voicesfrontlines.com>
"Each Zine is available as a sliding scale digital copy or hard copy. All proceeds go to support the
land defenders in this series. Also, if you purchase one of the limited edition copper etching
prints you receive the zine that accompanies it for free!" voicesfrontlines@gmail.com

Electromagnetic Print Vancouver, BC 604 755-2035 info@electromagneticprint.com

They Made Me An Outlaw! by Bill Lightbown

"Bill came into the world April 14, 1927. Denied Indian Status because his Kutenai mother
married a non-native man, Bill's experience of discrimination and displacement was a defining
force. His fight for freedom began when he was jailed for vagrancy (being an Indian in an alley
at night). After breaking out of jail, twice, he soon got involved in politics. His work for
Indigenous Peoples' organizations, including co-founding the United Native Nations, spans
more than 70 years." <https://electromagneticprint.com/bill-lightbown>

Ongoing Genocide caused by Judicial Suppression of the "Existing" Aboriginal Rights by Bruce
Clark "Dr. Clark shows that constitutional fraud and usurpation-as-genocide continue as the
modus operandi of the Canadian settler-state. Described by the Secwepemc traditionalist elder
Wolverine as 'the most dangerous lawyer in Canada,' Clark exposes the method of this
country's ongoing imposition of conditions calculated to bring about the destruction of native
groups; causing physical and mental harm; and committing genocide."
<https://electromagneticprint.com/bruce-clark>

Justice Behind the Walls Vancouver, BC online versions of books *Justice behind the Walls* and *Prisoners of Isolation, Solitary Confinement in Canada* by law professor Michael Jackson
<http://justicebehindthewalls.net>

Brief History of Prisons and Resistance to them in So-called Canada

by Bloc Party canprisonzine@riseup.net <https://itsgoingdown.org/author/bloc-party>

Our Neighbors to the North “establishment of the Canadian prison system, as well as a history of resistance in Ontario and Quebec” <https://itsgoingdown.org/bloc-party-neighbors-north>

Our Neighbors to the North Part II “an interview with the authors of that history—two friends from Quebec and Ontario, who are deeply engaged in the struggle against prisons. We took the opportunity in speaking with them to dig a little deeper on a few of the topics they touched on last week as well as discuss similarities and differences between the U.S. and Canadian prison industrial complex” <https://itsgoingdown.org/bloc-party-neighbors-north-part-ii>

Centre for Justice Exchange c/o Dr. Vicki Chartrand, Bishop’s University / Université Bishop’s, 2600 rue Collège, Sherbrooke, QC J1M 1Z7 “academics, students, and volunteers who seek to share and co-create more inclusive understandings and practices of justice and accountability, outside of our current criminal and punitive model. We seek to advance justices that reflect opportunities to learn, grow, and create”

“This includes 1) raising awareness of the current barriers to justice and struggles of people in the criminal justice system; 2) sharing information on resources and supports available to those in the current system; and 3) co-creating ideas and spaces for alternative forms of justice and accountability to emerge. Research tells us that a criminal model and punitive response to justice segregates people and does not address the root causes of social harms”

vicki.chartrand@ubishops.ca <https://justiceexchange.ca>

***First Light* newsletter Canadian Centre for Victims of Torture**, 194 Jarvis Street 2nd Floor, Toronto, ON M5B 2B7 “published bi-annually, is intended to inform the interested reader about torture, its effects and what we can do in aiding survivors of torture and war. CCVT views itself as part of a larger global community and is committed to the struggle for human rights, justice and the end of the practice of torture” 416 363-1066 fax 416 363-2122 mabai@ccvt.org
<http://ccvt.org/research-publication/publications>

International Civil Liberties Monitoring Group 338 Somerset Street West, Ottawa, ON K2P 0J9 “45 NGOs, unions, professional associations, faith groups, environmental organizations, human rights and civil liberties advocates, as well as groups representing immigrant and refugee communities in Canada” 613 241-5298 communications@iclmg.ca <http://iclmg.ca>

Chronicle of prisoner unrest across Turtle Island 2010-present USA

“Understaffing, budget cuts, labor struggles with guard unions, overcrowding, and shifting public opinion are leading to various proposals for overhauling prison systems. We seek to gather information about prisoner resistance activities that may inform the changing face of incarceration by spreading a greater understanding of how prisoners respond to their confinement and the conditions thereof.” <http://perilouschronicle.com>

American Prison Writing Archive Hamilton College, 198 College Hill Road, Clinton, NY USA 13323 “soliciting, preserving, digitizing and disseminating the work of imprisoned people, prison workers and volunteers...ground national debate on mass incarceration in the lived experience of those who know prisons best” 315 859-4011 Principal Investigator Doran Larson dlarson@hamilton.edu <https://apw.dhinitiative.org>

Colorlines by Race Forward: The Center for Racial Justice Innovation, 900 Alice Street Suite 400, Oakland, CA USA 94607 tel 510 653-3415 fax 510 986-1062 colorlines@colorlines.com

Criminalization <https://colorlines.com/tags/criminalization>

Immigration <https://colorlines.com/categories/immigration>

Gender Policy Report, University of Minnesota, Center on Women, Gender, and Public Policy, School of Public Affairs, 257 Humphrey School, 301 19th Avenue South, Minneapolis, MN USA 55455 tel 612 625-7176 cwgpp@umn.edu **Criminal Justice** “Understanding the gender equity implications, understood intersectionally, of criminal justice policies from law enforcement to incarceration” <https://genderpolicyreport.umn.edu/research-areas/criminal-justice>

Immigration and Refugees “Understanding the specific gendered implications of US immigration and refugee policies” <https://genderpolicyreport.umn.edu/research-areas/immigration-refugees>

Hampton Institute: A Working-Class Think Tank, P.O. Box 4058, Clifton Park, NY USA 12065

Criminal Justice Dr. Jason Michael Williams jason.williams@hamptoninstitution.org
<http://hamptoninstitution.org/cj.html>

INCITE! USA “radical feminists of color organizing to end state violence and violence in our homes and communities” incite.natl@gmail.com <https://incite-national.org>

Justseeds Artists' Cooperative 460 Melwood Ave., Pittsburgh, PA USA 15213 tel 412 275-0022 info@justseeds.org “network of 30 artists” “U.S., Canada, and Mexico” “produce collective portfolios, contribute graphics to grassroots struggles for justice, work collaboratively...build large sculptural installations in galleries, and wheatpaste on the streets—all while offering each other daily support as allies and friends”

Migration Now! <https://justseeds.org/portfolio/migration-now>

Voices From Outside: Critical Resistance ...against the monstrous excesses of the US prison system <https://justseeds.org/portfolio/critical-resistance>

Marshall Project 156 West 56th Street, Suite 701 New York, NY USA 10019 “Nonprofit journalism about criminal justice” “sense of national urgency about the U.S. criminal justice system” 212 803-5200 info@themarshallproject.org <https://themarshallproject.org>

Annie Morgan Oakland, CA USA on Ohlone territories “political linocut printmaker” political projects include collaborations with Mutope Duguma <http://mutopeduguma.org> “a New Afrikan educator and author currently caged at Calipatria State Prison” anniembanks@gmail.com <https://anniemorgan.net>

POOR Magazine\Prensa POBRE 8032 MacArthur Bl, Oakland, CA USA 94605

“Revolutionary Journalism, poetry, and prose on issues of poverty, racism, disability, in/migration, border fascism, incarceration, welfare (de)form, profiling, indigenous resistance, art, media, and more by the folks who experience these struggles first-hand” 510 435-7500 deeandtiny@poormagazine.org <http://poormagazine.org>

Prison Policy Initiative PO Box 127, Northampton, MA USA 01061 “research to expose the broader harm of mass criminalization, and then sparks advocacy campaigns to create a more just society” “bringing in new supporters and making existing allies more effective” <https://prisonpolicy.org>

Prison Protest, Shadowproof FDL Media Group, PO Box 5087, Portland, ME USA 04101 “expose systemic abuses of power in business and government” “relationships with grassroots sources and organizations” “direct action and civil disobedience by citizens, including boycotts, divestment, freedom rides, sit-ins or strikes, represent the acts that have historically made transformation possible and changed society” 510 426-5871 writer Brian Sonenstein brian@shadowproof.com <https://shadowproof.com/prison-protest>

Real Cost of Prisons Project 5 Warfield Place, Northampton, MA USA 01060 “bringing the ideas and analysis of incarcerated and formerly incarcerated men and women to the forefront so we can more authentically challenge and change the destructive beliefs and costly systems that drive the carceral state” “organizing to stop new jails, working for bail reform and advocating on behalf of alternatives to incarceration” info@realcostofprisons.org <http://realcostofprisons.org>

Social Justice Institute of Barnard Center for Research on Women, Milstein Center 6th Floor, 40 Claremont Avenue, New York, NY USA 10027 “Interrupting Criminalization: Research in Action” “Immigrants and Refugees Are Welcome Here: A Resource Guide for Service Providers Working with Immigrants who are LGBTQ, Sex Workers, and/or HIV-Positive” 212 854-2067 fax 212 854-8294 bcrw@barnard.edu <http://bcrw.barnard.edu/socialjusticeinstitute>

True Leap Press P.O. Box 408197, Chicago, IL USA 60640 “radical publishing collective” trueleappress@gmail.com <https://trueleappress.com>

Turning The Tide: Journal of Inter-communal Solidarity P.O. Box 1055, Culver City, CA USA 90232 “Anti-Racist Action-Los Angeles/People Against Racist Terror (ARA-LA/PART), publisher of Turning The Tide, has been fighting fascism since we began in 1987. Our goal is to help build a movement to uproot and overcome organized, institutionalized and internalized white supremacy and all forms of oppression and exploitation. We believe that decolonization, ending the ongoing land theft, genocide, slavery and settler colonial capitalism on which our current destructive state, society and economic system are based, is the path to building communities of solidarity, resistance and liberation. We must fight for a future of liberation, justice, freedom, equality and ecologically sustainable co-evolution for the whole planet” “sending the paper free to nearly 2000 prisoners around...the US” antiracistaction_la@yahoo.com <https://antiracist.org>

Criminology Collective Wellington, New Zealand

“critical, feminist and decolonizing scholars. ...critical understanding of harm, violence, victimization and justice” criminologycollective@gmail.com <https://criminologycollective.nz>

Prisoners by International Middle East Media Center Portland, OR USA “collaboration between Palestinian and International journalists to provide independent media coverage” “founded by the Palestinian Centre for Rapprochement between People [<https://pcr.ps>]” news@imemc.org <https://imemc.org/article/category/topics/prisoners>

RESISTANCE CAMPS/CARAVANS

Unis'tot'en Wet'suwet'en Territories (northern “BC, Canada”)

“Unis'tot'en (C'ihlts'ehkhyu / Big Frog Clan) are the original Wet'suwet'en Yintah Wewat Zenli distinct to the lands of the Wet'suwet'en. Over time in Wet'suwet'en History, the other clans developed and were included throughout Wet'suwet'en Territories. The Unis'tot'en are known as the toughest of the Wet'suwet'en as their territories were not only abundant, but the terrain was known to be very treacherous. The Unis'tot'en recent history includes taking action to protect their lands from Lions Gate Metals at their Tacetsohlhen Bin Yintah, and building a cabin and resistance camp at Talbits Kwah at Gosnell Creek and Wedzin Kwah (Morice River which is a tributary to the Skeena and Bulkley River) from seven proposed pipelines from Tar Sands Gigaproject and LNG from the Horn River Basin Fracturing Projects in the Peace River Region” <https://unistoten.camp>

#CaravansSupportNetwork Border Liberation Front USA “autonomous network of people of conscience dedicated to supporting the rights of asylum and freedom of movement for all people” <https://facebook.com/caravansupportnetwork>

Somi Se'k Village Base Camp Carrizo/Comecrudo Nation, 1250 Romer Lane, Floresville, TX USA 78114-5924 “We Do Not Consent! No ‘border wall’ through our villages!” “Village on Carrizo tribal land outside of Floresville, TX. Base camp for actions in solidarity w/ the Carrizo Comecrudo tribe and their land, Somi Se'k” “Etayaup'le. Our existence is our resistance. Support the original people of the Rio Grande Delta, Esto'k Gna, as we restore our villages in the path of the so called ‘border’ wall to protect our lifeways, medicines, plant and animal life. We are all connected and no wall will divide us. Ayema Payase'l ~ Give Life” 830 381-7992 Chairman Juan Mancias juanmancias@carrizocomecrudonation.com <https://facebook.com/CarrizoComecrudoTribeOfTexas>

IMMIGRANT/MIGRANT/REFUGEE DETAINEES/SUPPORT GROUPS

End Immigration Detention Network Toronto, ON “coalition of No One Is Illegal – Toronto, Fuerza Puwersa, End Immigration Detention Network Peterborough and Vancouver and No One Is Illegal – Ottawa. We believe that the only fair immigration system is one without deportations and detentions, and call for full immigration status for all migrants” 705 340-4432 migrantstrike@gmail.com <https://facebook.com/endimmigrationdetention>

NorthWest Detention Center Resistance Tacoma, WA USA La Resistencia “grassroots undocumented led movement that works to end the detention of immigrants and stop all deportations. Under the umbrella of the national #Not 1More campaign, NWDC Resistance supports and follows the leadership of those detained at the Northwest Detention Center in Tacoma, Washington demanding better treatment and conditions and the stop to all deportations. As a movement we reject the paradigm that classifies immigrants as either ‘hardworking’ or ‘criminal’, ‘worthy’ or ‘unworthy.’ ” “Northwest Detention Center (NWDC) in Tacoma, WA is one of the largest immigration prisons in the country, with a capacity to hold up to 1575 ... operated by GEO Group, the second-largest private prison operator in the US” “Join a Solidarity Days most Saturdays 8- 11AM and/or 1-4PM outside the NWDC” resistenciasolidarity@gmail.com <http://nwdcresistance.org>

Pacific County Immigrant Support PO Box 156, Long Beach, WA USA 98631 “learns about and supports the needs of undocumented immigrant families threatened by arrest, detention and deportation by ICE (U.S. Immigration and Customs Enforcement)” 360 783-6003 info@pcisupport.org <https://pcisupport.org>

Stop the Laval migrant prison Montreal, QC “In 2016 the federal government announced the construction of a new migrant detention center in Laval. “This prison, which is anticipated to hold up to 158 migrants, is intended to be built on Correctional Service of Canada grounds, right beside Leclerc prison, and is slated to open in 2021. While the Liberal government is attempting to spin this project as a more humane way to detain migrants, we call it what it is — a prison, and know that this is simply prettier window dressing on a violent system of imprisonment and deportation, one that keeps people locked in cages while tearing apart families and communities. We want a world without prisons or colonial borders, a world where people, not states, can decide how they can move and where they can stay. Stopping the construction of the Laval Immigration Detention Centre is one step in the struggle to tear down migrant prisons everywhere. <https://stopponslaprison.info>

Angry Tias y Abuelas of RGV Rio Grande Valley, TX USA “provide basic necessities for health and safety, and support for human dignity and justice, to individuals and families seeking asylum at our borders and as they embark on their journeys” angrytiasabuelas@yahoo.com <https://angrytiasandabuelas.com>

Detention Watch Network 1419 V Street NW, Washington, DC USA 20009 “bring together complementary strategies for a multi-pronged approach to ending detention, including organizing, advocacy, litigation, direct service, research and communications” campaign@detentionwatchnetwork.org <https://detentionwatchnetwork.org>

Detainee Allies San Diego, CA USA “uphold standards of human decency and government accountability by communicating directly with detained refugees at the Otay Mesa Detention Center” “More than 250 people in the US and Europe have signed up as volunteers, and many more have written detainee postcards at events” detaineeallies@gmail.com <https://detaineeallies.org>

Families for Freedom 35 W. 31st Street #702, New York, NY USA 10001

“multi-ethnic human rights organization by and for families facing and fighting deportation. We are immigrant prisoners (detainees), former immigrant prisoners, their loved ones, or individuals at risk of deportation. We come from dozens of countries, across continents. FFF seeks to repeal the laws that are tearing apart our homes and neighborhoods; and to build the power of immigrant communities as communities of color, to provide a guiding voice in the growing movement for immigrant rights as human rights” <https://familiesforfreedom.org>

Free Migration Project 1706 N. 2nd Street, Suite L4, Philadelphia, PA USA 19122 “legal and technical support to grassroots groups with deportation defense campaigns and direct action programs. We also engage in public interest litigation and public education initiatives” <https://freemigrationproject.org>

Freedom for Immigrants 1322 Webster Street Suite 300, Oakland CA USA 94612

“building power together and across borders to end immigration detention” “U.S. has the largest immigration detention system in the world. On any given day, over 40,000 children and adults are languishing in immigrant jails and prisons. They don't have access to a court-appointed attorney, a free phone call, or a speedy trial. Many of them are subjected to medical neglect, sexual and physical assault, and other forms of human rights abuses. Two-thirds of people in U.S. immigration detention are in private prisons and the rest are locked up in county and city jails, all of which profit off their misery. The U.S. government and the private prison industry have been exporting immigration detention to governments across the globe. This is unacceptable. This is why we are fighting for Freedom for Immigrants. You can, too.” “help you locate your loved one in immigration detention” “Only Detention Visitation Network Monitoring Human Rights Abuses” “monitor and document patterns of systemic oppression in detention facilities” “National Bond Fund” 510 806-1430 <https://freedomforimmigrants.org>

Fronterizo Fianza Fund/Detained Migrant Solidarity Committee west Texas-New Mexico, USA

Fronterizo Fianza Fund “a community bond (fianza) fund based in El Paso and serving Far West Texas and New Mexico” “collective based in El Paso and Cd. Juárez” “people detained in the ICE El Paso sector everyday: Aprx. 3,000” FianzaFund@gmail.com <https://fianzafund.org>

Detained Migrant Solidarity Committee c/o Alliance for Global Justice 225 East 26th Street Suite 1, Tucson, AZ USA 85713-2925 “We fight for cross-border communities free from militarization, criminalization, and mass incarceration” 915 229-6086 dmscelpaso@gmail.com <https://facebook.com/DMSCEIPaso>

Hecate Society Tijuana, Mexico and Minneapolis, MN and Oakland, CA USA “Femme and Youth-Led * Queer, Trans, People of Color * Art and Media Collective” “support refugee-run autonomous spaces in border towns and communities with high concentrations of refugees and migrants by providing support around housing, food, media, and legal aid.” “acknowledge and raise awareness around how the exodus is directly intertwined with indigenous sovereignty and climate change. We believe that media and art can be used not only to reframe problematic narratives and build alternative ones, but also, as a form of therapy, to heal identity and community based trauma” hecatesociety@protonmail.com <https://hecatesociety.org/about>

Human Rights Alliance for Child Refugees and Families USA

“uplift and defend the human rights of refugees and migrants, especially women, children, and LGBTQ communities, who have been directly affected by forced migration as a result of U.S. political and economic policies” “deeply concerned with the way the media is portraying this as a ‘humanitarian crisis’ as a means to justify military intervention while expanding the illegal practice of migrant/family detention centers to incarceration of refugee women, youth, and LGBTQI community” <http://refugeerightsnow.com>

Immigrant Health Special Interest Group, Council on Community Pediatrics, American Academy of Pediatrics 345 Park Boulevard, Itasca, IL USA 60143 “advancing pediatric practice and advocacy for immigrant children” cocp@aap.org <https://aap.org/en-us/about-the-aap/Councils/Council-on-Community-Pediatrics/Pages/COCP-Special-Interest-Groups.aspx>

Pueblo Sin Fronteras Central America, Mexico and USA “transborder organization made up of human rights defenders of diverse nationality and immigration statuses that promotes accompaniment, humanitarian assistance, leadership development, recognition of human rights, and coordination of know-your-rights training along migrant routes, as well as monitoring and raising awareness of human rights abuses against migrants and refugees in Mexico and the United States” 760 332-8631 refugeecaravan@gmail.com <https://pueblosinfronteras.org>

Shut Down Berks Coalition Pennsylvania Immigration and Citizenship Coalition, 2100 Arch Street, 4th Floor, Philadelphia, PA, USA 19103 “organizations and individuals fighting to close the Berks family prison in Pennsylvania and end the practice of imprisoning immigrant families in the U.S.” “Berks County Family Detention Center (BCRC), one of three detention centers for immigrant families, where children as young as two-weeks-old have been incarcerated, and families have been held for more than a year at a time” “human rights abuses, due process violations, disregard of Pennsylvania and Federal law and the immoral and unjust treatment of immigrant families” 215 832-0636 fax 215 832-0527 admin@paimmigrant.org <https://paimmigrant.org/campaign-to-shut-down-berks>

Souls Offering Loving and Compassionate Ears: Interfaith Detention Center Visitation Project

First Unitarian Universalist Church, 4190 Front Street, San Diego, CA USA 92103 “offers a friendly visitor to end the isolation and affirm the dignity and worth of those we visit, not as lawyers, social workers, bankers, therapists, or missionaries” 619 298-9978 solace@firstuusandiego.org <http://firstuusandiego.org/solace>

Behrouz Boochani Manus, Papua New Guinea “prisoner, journalist, novelist” asylum seeker detained almost six years in Manus ‘transit centre’ Australian offshore prison <https://twitter.com/BehrouzBoochani>

Abdul Aziz Muhamat Manus, Papua New Guinea “organizer and former prisoner in Manus ‘transit centre’ Australian offshore prison for refugees and asylum seekers” https://twitter.com/Abdulaziz_Ada

Researchers Against Pacific Black Sites Melbourne, Australia

“exposing the violence, tantamount to torture, that is being exercised on Australia’s asylum seekers and refugees who are detained there” “Our duties of protection cannot be outsourced. Close Australia’s offshore detention black sites!” researchersagainstblacksites@gmail.com
<http://rapbs.org>

International Detention Coalition Level 1 - 112 Langridge Street, Melbourne, Victoria 3066 Australia “network of over 400 civil society organisations and individuals in almost 90 countries, that advocate for, research and provide direct services to refugees, asylum-seekers and migrants affected by immigration detention” +61 3 9999 1607 info@idcoalition.org
<https://idcoalition.org>

Bail for Immigration Detainees 1b Finsbury Park Road, London, England N4 2LA “challenge immigration detention by providing free legal advice, information and representation to thousands of people held in detention across the UK” 020 7456 9750 fax 020 3745 5226 enquiries@biduk.org <https://biduk.org>

Movement for Justice By Any Means Necessary London, England “Building an Immigrant and Youth Led, Independent, Integrated, Civil and Immigrant Rights Movement”
“get the Windrush Scheme amended (add a sub category to group 5) to cover the Windrush generation’s children, grandchildren and close family who came after 1973” “we keep marching to build a new Britain; diverse, integrated and equal. We Fight To Win!”
info@movementforjustice.co.uk <https://facebook.com/movementforjustice>

Collectifs Anti-CRA France, Europe “collectives who struggle for the abolition of Administrative Detention Centres (CRA) and for the freedom to move and remain”
<https://collectifsanticra.wordpress.com>

Kakuma News Reflector KANERE Turkana District, Kenya “independent news magazine produced by Ethiopian, Congolese, Ugandan, Rwandan, Somali, Sudanese and Kenyan journalists operating in Kakuma Refugee Camp” “independence allows it to attend to refugees’ interests in a manner that is not mediated by agencies and external institutions”
kakuma.news@gmail.com <https://kanere.org>

EDUCATION (not by prisoners’ committees/support groups)

Education Not Incarceration 327 York Lanes, Toronto, ON M3J 1P3
“youth, students, parents/caregivers, educators, researchers, journalists, and community organizers in Toronto who have come together to address the school-to-prison pipeline”
enitoronto@gmail.com <https://facebook.com/EducationNotIncarceration>

Literal Change Toronto, ON “Supporting literacy education in vulnerable and marginalized communities across Toronto” “work with Ontario’s incarcerated population”
info@literalchange.com <http://literalchange.com>

Bard Prison Initiative Bard College, PO Box 5000, Annandale-on-Hudson, NY USA 12504-5000
“over 300 incarcerated students full-time in programs that culminate in degrees from Bard College; it offers extensive support for its alumni in and around New York City; and, it has developed a nationwide network of leading universities and colleges to catalyze a transformation in the relationship between education and criminal justice in the United States”
845 758-7308 bpi@bard.edu <https://bpi.bard.edu>

Chicago Light Brigade Chicago, IL USA “supporting Chicago’s grass roots struggles with creative tactics, skill sharing, and mutual aid” “defense of public education and the deincarceration of our youth” chicagolightbrigade@gmail.com <http://chicagolightbrigade.org>

Coalition for Educational Justice Los Angeles Los Angeles, CA USA “a. Eliminate school police, police brutality, and security cameras b. Hire more high-quality school counselors c. Develop and implement school site peace plans d. Teach conflict resolution and peer mediation at all grade levels e. Open more neighborhood schools; end the need for busing f. End military recruitment on school campuses” info@cej-la.org <https://facebook.com/cej.la>

#StudentsDeserveLA “students, parents, and teachers fighting for justice in education and beyond” “* ...use transformative or restorative justice practices, so that we can meet students’ needs and move away from punishment and criminalization... * Re-direct money from school police and law enforcement towards counselors and Peace Builders. * Systematically end bullying by students, staff and school police.” studentsdeserve@gmail.com
<https://schoolsstudentsdeserve.com>

Prison University Project PO Box 492, San Quentin, CA USA 94964
“support to the College Program at San Quentin” “courses each semester in the humanities, social sciences, math, and science ... student centered and culturally responsive, and we assist instructors and tutors in maintaining these practices through trainings, syllabus consultation, and semester-long support. Students pay no fees or tuition. All textbooks and school supplies are provided by our program and through donations from publishers” 415 455-8088
info@prisonuniversityproject.org <http://prisonuniversityproject.org>

FOOD

Cooperativa Tierra y Libertad P.O. Box 963, Bellingham, WA USA 98227
“(Land and Liberty Cooperative), a new worker-owned cooperative formed by four farm workers from Whatcom and Skagit Counties” tierraylibertad@qwestoffice.net
<https://juustwa.org/call-to-support-tierra-y-libertad>

Planting Justice 319 105th Avenue, Oakland, CA USA 94603 “over 450 edible permaculture gardens in the San Francisco Bay Area, worked with five high-schools to develop food justice curricula and created 40 green jobs in the food justice movement for folks transitioning from prison” “space for people impacted by mass incarceration and other oppressive systems to envision and work towards personal and community transformation through land reclamation, ecological design, and urban food/medicine production”

“partnership with the **Sogorea Te' Land Trust** that will ultimately facilitate the transfer of Ohlone land back into native stewardship in the first project of its kind in the San Francisco Bay Area.” “2 acres in Sobrante Park, deep East Oakland, is in the process of being transformed into an urban food production hub and plant nursery staffed almost entirely by people who are formerly incarcerated and Sobrante Park community leaders” tel 510 290-4049
plantjustice@gmail.com <http://plantingjustice.org>

Food Not Walls El Paso, TX USA and Ciudad de Juarez, Mexico “autonomous and indigenous-led collective in El Paso/Ciudad Juarez dedicated to supporting and feeding our brothers and sisters from the South that have been abandoned and betrayed on their migration to the North”
foodnotwallselfaso@gmail.com <https://facebook.com/FoodNotWalls>

HEALTH

“BC College of Physicians and Surgeons must address ethical issues surrounding solitary confinement” 2018 Prisoners’ Legal Services 302-7818 6th Street, Burnaby, BC V3N 4N8
“Prisoners’ Legal Services would be happy to assist the College to develop guidelines for its members to ensure they are acting in the best interests of their patients, and not participating in their torture or cruel treatment” <https://prisonjustice.org/bc-college-of-physicians-and-surgeons-must-address-ethical-issues-surrounding-solitary-confinement-2>

Collaborating Centre for Prison Health and Education UBC School of Population and Public Health, 2206 East Mall, Vancouver, BC V6T 1Z3 “participatory peer education”

Trauma at the Root: Exploring Paths to Healing with Formerly Incarcerated Men

“CCPHE and John Howard Society of Canada (JHS) are partnering on this 3-year participatory project to engage men with a history of incarceration and multi-sectoral stake holders”
“Develop a trauma education toolkit to support the integration of trauma and resiliency-informed care into correctional and community-based organizations working with men who have experienced incarceration” 604 827-4976 or 1 855 999-4976 fax 604-822-6950
ccphe@spph.ubc.ca <http://ccphe.ubc.ca/projects/trauma-at-the-root-exploring-paths-to-healing-with-formerly-incarcerated-men>

***Operating in Darkness: BC's Mental Health Act Detention System* 2017**

Community Legal Assistance Society BC, Suite 300 - 1140 W. Pender St., Vancouver, BC V6E 4G1
<http://clasbc.net>

“most regressive jurisdiction in Canada for mental health detention and involuntary psychiatric treatment. Many individuals diagnosed with mental disorders leave BC to live in other jurisdictions simply to avoid our mental health system. ...The BC Mental Health Act and the Mental Health Regulation are outdated, deeply flawed, and inadequate to fulfill the rights guaranteed by the [Canadian] Charter [of Rights and Freedoms] and the UN CRPD [Convention on the Rights of Persons with Disabilities]”
https://d3n8a8pro7vhmx.cloudfront.net/clastest/pages/1794/attachments/original/1527278723/CLAS_Operating_in_Darkness_November_2017.pdf

Vancouver Area Network of Drug Users 380 E. Hastings St., Vancouver, BC V6A 1P4 “challenges traditional client/service provider relationships and empowers drug users to design and implement harm reduction interventions” 604 683-6061 vandu@vandu.org <https://vandu.org>

Canoe Journey Herbalists 1910 4th Avenue East, Olympia, WA USA 98506 “the more medicines we harvest, the more medicine we grow.... the more medicine we have to give away! All are welcome, all ages and all experiences, in contribution of this Indigenous-centered, Ally-supported project 🍃” “Supporting the Intertribal Canoe Journey with free offerings of plant medicine and herbal healing” 360 742-4764 <https://facebook.com/canoejourneyherbalists>

Disability Rights Washington 315 5th Avenue South, Suite 850, Seattle, WA USA 98104 tel 800 562-2702 or 206 324-1521 fax 206 957-0729 info@dr-wa.org <https://disabilityrightswa.org>

Amplifying Voices of Inmates with Disabilities

“improving conditions, treatment, services, and reentry for people with disabilities who are incarcerated in our state’s jails and prisons, as well as those who reside at the Special Commitment Center” <https://disabilityrightswa.org/programs/avid>
settlement to reform Washington’s forensic mental health system
<https://disabilityrightswa.org/cases/trueblood>

Urban Indian Health Institute 611 12th Avenue South, Seattle, WA USA 98144-2007
“decolonize data, for Indigenous people, by Indigenous people” 206 812-3030 fax 206 812-3044 info@uihi.org <https://uihi.org>

Coalition Against Psychiatric Assault Toronto, ON “coalition of people committed to dismantling the psychiatric system and building a better world” “where people are not pathologized, where care is neither commodified nor professionalized, where choice and integrity are respected, and where we are all joined in caring and creative community to each other and to the planet earth” capacommittee@gmail.com
<https://coalitionagainstpsychiatricassault.wordpress.com>

PASAN Prisoner HIV/AIDS Support Action Network 526 Richmond St. E., Toronto, ON M5B 2C5
“community-based prisoner health and harm reduction organization that provides support, education and advocacy to prisoners and ex-prisoners across Canada”
416 920-9567 fax 416 920-4314 <http://pasan.org>

Caring for Social Justice Collective Tio’ta:ke (Montreal, QC) “organize around...social justice in healthcare” SoignonsLaJusticeSociale@riseup.net <http://soignonslajusticesociale.ca>

Trans Lifeline 101 Broadway #311, Oakland, CA USA 94607 office tel 510 771-1417 office contact@translifeline.org “If you are in crisis, please contact our Hotline at 877-565-8860 (US) or 877-330-6366 (Canada)” “grassroots hotline and microgrants organization offering direct emotional and financial support to trans people in crisis - for the trans community, by the trans community” “only service in the country with a policy against non-consensual active rescue” <https://translifeline.org>

Transitions Clinic Network 1855 Folsom Street, San Francisco, CA USA 94103

“for individuals with chronic diseases recently released from incarceration”

info@transitionsclinic.org <http://transitionsclinic.org>

Disability Rights California 1831 K Street, Sacramento, CA USA 95811-4114 tel 916 504-5800

fax 916 504-5802

Adult and Juvenile Detention Facilities

<https://www.disabilityrightsca.org/what-we-do/topics/adult-and-juvenile-detention-facilities>

There Is No Safety Here: The Dangers for People with Mental Illness and Other Disabilities in

Immigration Detention at GEO Group’s Adelanto ICE Processing Center 2019

<https://www.disabilityrightsca.org/post/there-is-no-safety-here-the-dangers-for-people-with-mental-illness-and-other-disabilities-at>

Ho`omau Ke Ola 85-761 Farrington Highway #206, Wai`anae, HI USA 96792

“Treatment and Recovery Program Based on Hawaii’s Own Cultural and Spiritual Values”

“Mo`olelo, or storytelling of some Hawaii’s legends and history, can engage those who have been reluctant to share their own history and pain. This forum gives opportunity for healing.

Hula, another form of storytelling and expression offers similar opportunities for discovery and healing. Malama Aina, caring and nurturing the land, allows one to engage in and experience

what a reciprocal and sustainable relationship offers. Ho`omau Ke Ola also believes in the strength and support that can be found in a peer or ohana group. Social engagement with,

assumption or responsibilities within, as well as caring and sharing for the ohana group helps one surrender self-will and find meaning and value in a greater good”

808 696-4266 fax 808 696-3661 admin@hoomaukeola.com <http://hoomaukeola.org>

Human Rights in Trauma Mental Health Center for Human Rights and International Justice,

Stanford University, Encina Hall West 208, 616 Serra Street, Stanford, CA USA 94305

“advancing and applying the scientific knowledge of the physical and psychiatric impact of trauma on survivors of human rights abuses with an eye towards informing transitional justice

and judicial processes. The Program focuses on the science of the psychological changes and

mental health pathology caused by trauma on individuals, their families, and their

communities, over time and between generations. ...clarify the science and/or advocate for the

survivors’ human rights and access to mental health in a whole range of settings, including

criminal trials, civil suits for money damages, and asylum proceedings. The Program participates

in these transitional justice processes in a range of ways, including by providing expert

testimony and reports and consulting with the legal teams prosecuting perpetrators or

representing victims” 650 736-7622 handacenter@stanford.edu

<https://handacenter.stanford.edu/programs/human-rights-trauma-mental-health>

International Rehabilitation Council for Torture Victims Vesterbrogade 149, Building 4 3rd floor

1620, Copenhagen V, Denmark

“fight to eradicate torture and offer health-based rehabilitation services” “largest membership-

based civil society organisation working in the field of torture rehabilitation” +45 44 40 18 30

fax +45 44 40 18 54 irct@irct.org <https://irct.org>

YOUTH

Amadeusz 21 Panorama Court Suite 14, Toronto, ON M9V 4E3

“Fostering the opportunity among young people who have been impacted by incarceration, violence and crime to create positive change in their lives and communities”

647 701-8900 fax 416 740-7124 info@amadeusz.ca <http://amadeusz.ca>

Criminal Justice work of Canadian Friends Service Committee 60 Lowther Avenue, Toronto, ON M5R 1C7 “rooted in penal abolition which seeks to eliminate the punitive mindset that focuses on punishing offenders. The fostering of justice as healing is the ground from which our methods, processes and partnerships emerge” “present focus is...effects on children and youth” 416 920-5213 info@quakerservice.ca <https://quakerservice.ca/our-work/justice>

Black Youth Project 100 P.O. Box 9031, Chicago, IL USA 60609 “member-based organization of 18-35 year old activists and organizers creating freedom and justice for all Black people. We do this through building a network focused on transformative leadership development, direct action organizing, advocacy, and political education using a Black queer feminist lens” “9 chapters in the United States (New Orleans, New York, Detroit, Washington D.C., Chicago, Durham, Jackson, Milwaukee, Bay Area) but we also have national members who are representing us in other locations” info@byp100.org <https://byp100.org>

Campaign for Fair Sentencing of Youth Washington, DC USA 202 289-4677 “end extreme sentencing for children, and particularly the practice of sentencing children to life in prison without the possibility of parole. ...implement just alternatives to these excessive sentences, and we seek to document, challenge, reduce, and eliminate all disproportionately punitive treatment of youth of color” info@fairsentencingofyouth.org <https://fairsentencingofyouth.org> initiated **Incarcerated Children’s Advocacy Network** “identifies, mobilizes, and amplifies the experiences of individuals incarcerated as youth to inform the public debate about children’s capacity for positive change and to debunk racially charged and dehumanizing narratives that seek to justify extreme sentencing” “demonstrate with their lives the imperative need to overhaul accountability” <https://fairsentencingofyouth.org/what-we-do/ican-stories>

Circles and Ciphers 1545 West Morse Avenue, Chicago, IL USA 60626

“hip-hop infused restorative justice organization led by and for young people impacted by violence. Through art-based peace circles, education, and direct action we collectively heal and work to bring about the abolition of the prison-industrial complex” “programming – in prison, school, group home, and community settings – to young people of color who are disconnected” Circles.Ciphers@Gmail.com <http://circlesandciphers.org>

National Immigrant Youth Alliance USA “undocumented youth-LED network of grassroots organizations, campus-based student groups and individuals committed to achieving equality for all immigrant youth, regardless of their legal status” “to Empower, Educate and Escalate” “Through grassroots organizing, advocacy and direct collective action” media@theniya.org <https://facebook.com/NationalImmigrantYouthAlliance>

National Network Opposing the Militarization of Youth c/o On Earth Peace, PO Box 188601 Main Street, New Windsor, MD USA 21776-0188 “learn about the realities of military recruitment, the militarism affecting our youth in schools and our opportunities for peaceful coexistence” 443 671-7111 admin@nnomy.org <http://nnomy.org>

Sisters Unchained 614 Columbia Road #R, Dorchester, MA USA 02125 “program for young women of color with loved ones currently and formerly behind bars. ... build community among women whose lives have been affected by incarceration. Through art, radical education, and collective healing and visioning, we seek to create an environment where women are supported and do not feel alone” sistersunchained@gmail.com <https://sistersunchained.com>

Young Abolitionists Boston, MA USA “in disenfranchised communities to spread awareness and take action against the destructive effects of the growth of the prison industrial complex...we can more consciously avoid the traps set by it ...we can eventually put an end to its driving force, capitalism” “Community Control” “Police and Prisons” “Workshops” “we started to connect the dots. ...mass incarceration is an important issue we have to tackle but we have broadened our focus to include issues like poverty, gentrification, and healing” youngabolitionists@gmail.com <http://youngabolitionists.org>

COUNTER-VIOLENCE

Clearing A Path: A Psychiatric Survivor Anti-Violence Framework Toronto, ON “an approach groups can use to engage in a response to violence against people with psychiatric disabilities in their communities. ...by a working group of the Psychiatric Disability Anti-violence Coalition” <https://torontoantiviolencecoalition.files.wordpress.com/2016/02/clearing-a-path-dec-2015.pdf>

Stop Canadian Involvement in Torture PO Box 73620, 509 St. Clair Ave. W., Toronto, ON M6C 1C0 “end all levels of Canadian government and corporate complicity” 416 651-5800 tasc@web.ca <https://facebook.com/Stop-Canadian-Involvement-in-Torture-303945456998022>

October 22 Coalition to Stop Police Brutality, Repression and the Criminalization of a Generation New York, NY USA “collective outrage, creativity, and resistance in response to the crimes of this system” 22oct-mtl@gmail.com <http://october22.org>

Third Eye Collective Montreal, QC “survivor initiated intergenerational grassroots collective led by self-identified women of Black/African origins” “collective action, healing, and accountability ...end to sexual violence and rape culture within our families and communities without over-relying on cops, courts, prisons, and professionalized social services. ...strategies to address intimate, interpersonal, community, and state violence. ...transform the social conditions that perpetuate violence. ...beyond state-imposed, institutionalized, criminal legal and punishment systems. ...linked to strategies that combat police violence, hate violence, as well as anti-Black, racist, colonial, and anti-immigrant violence that persists against our communities” thirdeyecollective514@gmail.com <http://thirdeyemontreal.com>

Anti Police-Terror Project Oakland, CA USA

“Black-led, multi-racial, intergenerational coalition that seeks to build a replicable and sustainable model to eradicate police terror in communities of color” aptpinfo@gmail.com
<http://antipoliceterrorproject.org>

Black Women’s Defense League Dallas, TX USA

“coalition of women of color on the path to total liberation through defense training and community building” 828 738-6580 blackwomensdefenseleague@gmail.com
<http://blackwomensdefenseleague.com>

CAAHV Organizing Asian Communities 55 Hester Street, New York, NY USA 10002

“build grassroots community power across diverse poor and working class Asian immigrant and refugee communities in New York City.” <https://caaav.org>

Homies Unidos 2105 Beverly Boulevard, Suite 219, Los Angeles, CA USA 90057

“end violence and promote peace in our communities by empowering youth and their families to become advocates for social justice” 213 383-7484 homiesunidos@homiesunidos.org
<http://homiesunidos.org>

Lifted Voices Chicago, IL USA defending the lives and rights of women and non binary people of color liftedvoiceschi@gmail.com <https://liftedvoices.org>

Love Not Blood Campaign 1165 Adrian Way, San Jose, CA USA 95122

“families who have been impacted by police or communal violence” 510 599-6357
info@lovenotbloodcampaign.org <http://lovenotbloodcampaign.com>

National Coalition to Combat Police Terrorism Siafu Movement, Atlanta, GA USA

“coalition of grassroots activists and organizations dedicated to abolition of police occupation and terrorism in the African-American Community and Communities of Color” “co-chaired by Former US Congresswoman and Green Party Presidential Candidate Cynthia McKinney and Former Black Panther Party Leader Dhoruba Bin Wahad” <https://thepeoplesarmy.org/nccpt>

People’s Justice League Athens, OH USA “for many people, navigating public space is fraught with harassment and violence simply because of who they are. Our programming works to address this with a variety of platforms designed to eradicate bias, harassment, discrimination, and abuse targeting any part of a person’s perceived identity” “Athens Rock Camp for Girls” “Athens Books to Prisoners” “Active Bystander Coalition” “violence prevention workshops”
info@peoplesjusticeleague.com <https://peoplesjusticeleague.com>

Policing and Social Justice Project Alex S. Vitale, Department of Sociology, Brooklyn College, 2900 Bedford Avenue, Brooklyn, NY USA 11217 avitale@brooklyn.cuny.edu

“collaboration of faculty, students, and community based organizations that uses research and advocacy to produce safer and more just communities” “Building Communities: Drugs, Homelessness, Schools” “Gang Policing” “Mental Health Policing” <http://policingandjustice.org>

Safe OUTside the System Audre Lorde Project, 85 South Oxford Street, Brooklyn, NY USA 11217-1607

“anti-violence program led by and for Lesbian, Gay, Bisexual, Two Spirit, Trans, and Gender Non Conforming people of color” 718 596-0342 fax 718 596-1328 SOS Coordinator Kerbie Joseph kerbie@alp.org <https://alp.org/programs/sos>

Sanctuary in the Streets Pioneer Valley Workers Center, 20 Hampton Avenue, Suite 200, Northampton MA 01060-3513

“network of 2,000+ people who are building the infrastructure to stop state violence against working people, including immigrants and people of color, as well as to organize a powerful working class movement” pvworkerscenter@gmail.com
<https://pvworkerscenter.org/sanctuary-in-the-streets>

United Playaz 1038 Howard Street, San Francisco, CA USA 94103

“It takes the hood to save the hood” “a violence prevention and youth development organization” “In School Violence Prevention” “After School Programs” “Community and Crisis Response Services” “Case Management” “Workforce Development”

“youth that gather at UP are very diverse; Samoan, African-American, Latino, Asian, White, and multi-racial youth are encouraged to break barriers, recognize their similarities, and form friendships” 1 888 975-2929 info@unitedplayaz.org <http://unitedplayaz.org>

Witness Against Torture New York, NY USA

“nonviolent direct actions to expose and decry the administration’s lawlessness, build awareness about torture and indefinite detention amongst Americans and forge human ties with the prisoners at Guantánamo and their families” <http://witnessagainsttorture.com>

London Campaign Against Police and State Violence London, England “voluntary campaigners working to make the Metropolitan Police accountable to local communities for abuses of power; and bring an end to its culture of brutality and racial profiling including the racist use of Stop and Search” lcapsv@gmail.com <https://facebook.com/LCAPSV>

LEGAL

Access Pro Bono 300 – 845 Cambie Street, Vancouver, BC V6B 4Z9 tel 604 482-3195 fax 604 893-8934 help@accessprobono.ca

“providing and fostering quality pro bono legal services for people and non-profit organizations of limited means” Client Line 604 878-7400 1 877 762-6664 Clients appointments@accessprobono.ca <http://accessprobono.ca>

Community Legal Assistance Society BC Suite 300 - 1140 West Pender Street, Vancouver, BC V6E 4G1 “providing legal assistance and advancing the law to address the critical needs of those who are disadvantaged or face discrimination” 604 685-3425 1 888 685-6222 fax 604 685-7611 <http://clasbc.net> **Mental Health Law** http://clasbc.net/mental_health_law

Indigenous Community Legal Clinic 148 Alexander Street, Vancouver, BC V6A 1B5
“free legal services to the Indigenous community in the Downtown Eastside” 604 684-7334
Toll Free 1 888 684-7874 fax 604 684-7874 Academic Director Patricia M. Barkaskas
barkaskas@allard.ubc.ca <http://allard.ubc.ca/iclc/indigenous-community-legal-clinic>

Legal Services Society/Aboriginal Legal Aid in BC 400 – 510 Burrard Street, Vancouver, BC V6C 3A8 tel 604 601-6000 <https://lss.bc.ca> “Legal aid BC” Aboriginal Legal Aid in BC
aboriginal@lss.bc.ca <https://aboriginal.legalaid.bc.ca>

Pivot Legal Society 121 Heatley Avenue, Vancouver, BC V6A 3E9
“uses strategic litigation and legal advocacy campaigns to reform systems that entrench and exacerbate poverty, homelessness, and social exclusion” 604 255-9700 fax 604 255-1552
peter@pivotlegal.org <http://pivotlegal.org>

Prisoners’ Legal Services 302-7818 6th Street, Burnaby, BC V3N 4N8
“legal clinic for federal and provincial prisoners in BC” “Solitary Confinement”
“Disciplinary Charges” “Transgender Prisoners” “Immigration Status” “Indigenous Prisoners”
“Federal Prisoners” “Provincial Prisoners” “Youth in Custody” 604 636-0470 fax 604 636-0480
info@pls-bc.ca <https://prisonjustice.org>

Terminal City Legal Collective Vancouver, BC
“training and legal support for grassroots mobilizations in Vancouver and the Lower Mainland”
604 876-1452 terminalcitylegal@protonmail.com <http://terminalcitylegal.org>

Criminal Justice Section of Canadian Bar Association 66 Slater St., Suite 1200, Ottawa, ON K1P 5H1 “monitors and evaluates: * Federal and provincial legislation creating offences and crimes
* Criminal courts in Canada, including their establishment, jurisdiction, procedures and organizational structure * Practice of lawyers before criminal courts in Canada * Other matters related to administration of the criminal justice system” 1-800-267-8860 fax 613 237-0185
cbacriminal@cba.org <https://cba.org/Sections/Criminal-Justice>

Abolitionist Law Center P.O. Box 8654, Pittsburgh, PA USA 15221
“abolishing class and race based mass incarceration”
“building creative, principled, visionary, and lasting alliances with people and organizations inside and outside of prison who are determined to confront and defeat these interconnected systems of oppression, and replace them with healthy, sustainable, and liberating alternatives”
info@abolitionistlawcenter.org <http://abolitionistlawcenter.org>

ACLU National Prison Project American Civil Liberties Union, 125 Broad Street 18th Floor, New York NY USA 10004
“ensuring that our nation’s prisons, jails, and other places of detention comply with the Constitution, domestic law, and international human rights principles, and to ending the policies that have given the United States the highest incarceration rate in the world”
212 549-2500 <https://aclu.org/other/aclu-national-prison-project>

Amistad Law Project PO Box 9148, Philadelphia, PA USA 19139

“free and low-cost legal services” “represent people incarcerated in Pennsylvania's prisons” “attorneys, activists, and organizers. We are prison abolitionists who view the prison industrial complex as directly related to the massive divestment from our communities the things that make them safe and strong” 267 225-588 <https://amistadlaw.org>

Center for Constitutional Rights 666 Broadway 7th Floor, New York, NY USA 10012

“creative use of law as a positive force for social change. ...cutting-edge litigation, advocacy and strategic communications in work on a broad range of civil and human rights issues” “explicitly rooted in the civil and human rights movements of which we are a part” “holistic, fearless, and relentless. By partnering with communities fighting for social justice and centering their struggles for liberation, we are able to transform systems, policies, and public narratives. You have a role to play in this fight. Join forces with activists, lawyers, and storytellers to fight oppression and build power” 212 614-6464 fax 212 614-6499 <https://ccrjustice.org>

Center for Human Rights and Constitutional Law 256 South Occidental Boulevard, Los Angeles, CA USA 90057 “non-profit, public interest legal foundation dedicated to furthering and protecting the civil, constitutional, and human rights of immigrants, refugees, children, prisoners, and the poor” “provided a wide range of legal services to vulnerable low-income victims of human and civil rights violations and technical support and training to hundreds of legal aid attorneys and paralegals in the areas of immigration law, constitutional law, and complex and class action litigation” 213 388-8693 fax 213 386-9484 admin@centerforhumanrights.org <http://centerforhumanrights.org>

Children and Family Justice Center 375 East Chicago Avenue, Chicago, IL 60611-3069 “justice... through direct legal representation, policy advocacy, and law reform” “represent young people on a wide range of matters, from delinquency to immigration and asylum to cases addressing harsh sentencing practices or the collateral consequences youth face after coming into contact with the law” “seeks to reduce the disproportionate criminalization of youth of color, and to reduce the over-incarceration of youth by expanding the use of community justice alternatives” 312 503-8576 <https://law.northwestern.edu/legalclinic/cfjc>

Civil Liberties Defense Center 1430 Willamette Street, #359, Eugene, OR USA 97401

“supports movements that seek to dismantle the political and economic structures at the root of social inequality and environmental destruction. We provide litigation, education, legal and strategic resources to strengthen and embolden their success”

“Know Your Rights” “Legal Primers” “Digital Security” 541 687-9180 <http://cldc.org>

Civil Rights Corps 910 17th Street NW, Second Floor, Washington, DC USA 20006

“innovative, systemic civil rights litigation” “with individuals accused and convicted of crimes, their families and communities, people currently or formerly incarcerated, activists, organizers, judges, and government officials to challenge mass human caging and to create a legal system that promotes equality and human freedom” 202 844-4975 fax 202 609-8030 contact@civilrightscorps.org <http://civilrightscorps.org>

Creating Law Enforcement Accountability and Responsibility Main Street Legal Services 2 Court Square, Long Island City, NY 11101

“address the unmet legal needs of Muslim, Arab, South Asian, and other communities in the New York City area” 718 340-4558 cunyclear@mail.law.cuny.edu
<http://cunyclear.org>

Incarcerated Parents Project, Washington Defenders Association 110 Prefontaine Place South Suite 610, Seattle, WA USA 98104

“works with parents, families, allies, indigent defenders, and community advocates to reduce family separation caused by parental incarceration in Washington State” “no parent should face the punishment of losing a child simply because he or she is incarcerated” 206 623-4321
Incarcerated Parents Project Resource Attorney D’Adre Cunningham dadre@defensenet.org
<https://defensenet.org/case-support/incarcerated-parents-project>

Legal Aid Justice Center 1000 Preston Avenue, Charlottesville, VA USA 22903

Civil Rights and Racial Justice Program (CRRJ)

“works to end the criminalization of poverty in Virginia by exposing and addressing the injustice that results from criminal legal system policies” “Eliminate unjustified and/or unlawful law enforcement contact with people of color in their communities; Ensure courts uphold the guarantees of due process and fundamental fairness for low-income people of color; Ensure just treatment of the most vulnerable confined to carceral institutions; and Eliminate barriers to economic stability for low-income people of color reentering communities”
<https://justice4all.org/civil-rights-racial-justice>

Immigrant Advocacy “supports low-income immigrants in their efforts to find justice and fair treatment. In addition to representing clients with individual legal issues, we promote systemic reforms to reduce the abuse and exploitation of immigrants”
<https://justice4all.org/immigrant-advocacy-program>

Legal Services for Prisoners with Children 4400 Market Street, Oakland, CA USA 94608

“organizes communities impacted by the criminal justice system and advocates to release incarcerated people, to restore human and civil rights and to reunify families and communities” 415 255-7036 fax 415 552-3150 info@prisonerswithchildren.org
<http://prisonerswithchildren.org>

Morningside Heights Legal Services Columbia Law School 435 West 116th Street, Mail Code 4004, New York, NY USA 10027-7297 tel 212-854-2640

Challenging the Consequences of Mass Incarceration Clinic

“Students directly represent clients who are: * Seeking release from prison * Attacking unconstitutional conditions of confinement * Working for systemic change to counter mass incarceration” <https://www.law.columbia.edu/clinics/mass-incarceration-clinic>

Immigrants' Rights Clinic

“Students represent immigrants in their defenses against deportation—including asylum, withholding of removal, and U.N. Convention Against Torture claims”
<https://law.columbia.edu/clinics/immigrants-rights-clinic>

National Center for Youth Law 405 14th Street 15th Floor, Oakland, CA USA 94612

“non-profit law firm that helps low-income children...by transforming... public agencies” “Foster Care” “Education” “Health” “Mental Health” “Juvenile Justice” “Immigration” 510 835-8098
info@youthlaw.org <https://youthlaw.org>

National Lawyers Guild 132 Nassau St., Suite 922, New York, NY USA 10038 tel 212 679-5100

“valuing human rights over property interests” **Mass Incarceration Committee** “advocate for prison abolition and alternatives to incarceration; and protect the rights of people in prison. ... support for jailhouse lawyers” Manuel Lucero mrlucero@gmail.com

<https://nlg.org/committees> **National Immigration Project of the NLG**, 89 South Street, Suite 603, Boston, MA 02111 “support to legal practitioners, immigrant communities, community-based organizations, and all advocates seeking and working to advance the rights of noncitizens” 617 227-9727 fax 617 227-5495 pamela@nipnlg.org <http://nipnlg.org>

Texas Civil Rights Project 1405 Montopolis Drive, Austin, TX USA 78741

Ending Mass Incarceration “dismantling the underlying causes and effects of mass incarceration through strategic litigation targeted at reforming identifiable institutional practices and conditions that perpetuate mass incarceration” 512 474-5073
info@texascivilrightsproject.org <https://texascivilrightsproject.org>

Tilted Scales Collective c/o PARCP.O. Box 70447Oakland, CA USA 94612 “anarchist legal support workers” “ ‘A Tilted Guide to Being a Defendant,’ ... for people involved in social struggle and to assist them in navigating their criminal legal charges. ...framework for people who are figuring out how to balance their personal, political, and/or legal needs in the context of a politically charged prosecution” tiltedscales@riseup.net <https://tiltedscalescollective.org>

Torchlight Legal Communications San Diego, CA USA “resources to educate everyone—refugees and other immigrants, U.S.-based allies, and those seeking to become allies—to provide clear, understandable information about what is happening at our southern border today, what it means for civil liberties, and what we can do” <https://torchlightlegal.com>

Transgender Law Center PO Box 70976, Oakland, CA USA 94612-0976 “Grounded in legal expertise and committed to racial justice, TLC employs a variety of community-driven strategies to keep transgender and gender nonconforming people alive, thriving, and fighting for liberation” 510 587-9696 info@transgenderlawcenter.org <https://transgenderlawcenter.org>

We Know Our Rights: A multimedia video toolkit for people dealing with law enforcement

San Francisco, CA USA “practical information to protect themselves and their neighbors from unlawful arrests through tools that spark conversation, education and engagement” “working with various immigrant populations” <https://weknowourrights.com>

Justice Action Trades Hall Level 2 Suite 2044 Goulburn Street, Sydney NSW 2000 Australia

“represents people locked in Australian prisons and hospitals” 02 9283 0123 fax 02 9283 0112
ja@justiceaction.org.au <http://justiceaction.org.au>

INDEX

- Abdul Aziz Muhamat, 51
Abolition, 44
Abolitionist, 13
Abolitionist Law Center, 62
Access Pro Bono, 60
ACLU National Prison Project, 61
Ad Astra Comix, 12
Addameer, 11
Advancement Project, 32
Ahimsa Collective, 21
Alliance of Families for Justice, 25
Amadeusz, 57
American Friends Service Committee, 32-33
American Prison Writing Archive, 46
Angry Tias y Abuelas of RGV, 49
Animal Liberation Prisoner Support Toronto, 30
Anti Police-Terror Project, 59
Anti-69, 19
Asian Prisoner Support Committee, 4
Assata's Daughters, 33
Athens Books to Prisoners, 17
Bail for Immigration Detainees, 52
Bar None Winnipeg, 30
Bard Prison Initiative, 53
Barz Beyond Barz, 14
BC College of Physicians and Surgeons must address ethical issues, 54
Behrouz Boochani, 51
Bent Bars Project, 16
Beyond Prisons, 42
Black is Back Coalition, 33
Black Lives Matter – Toronto, 30
Black And Pink, 4
Black Power Hour, 42
Black Prisoners' Caucus, 3
Black Women's Defense League, 59
Black Women's Rape Action Project, 28
Black Youth Project, 57
Books Beyond Bars, 17
Book Clubs For Inmates, 30
Book 'Em, 17
Books Through Bars, 18
Books 2 Prisoners, 16
Books to Prisoners, 18
Books to Prisoners Ottawa, 17
Bridges Not Borders, 30
Brief History of Prisons and Resistance, 45
Brothers in Pen, 14
CAAAV Organizing Asian Communities, 59
California Coalition for Women Prisoners, 4-5
California Prison Focus, 33
California Prison Focus Newsletter, 14
California Prison Focus Radio Program, 42
Californians United for a Responsible Budget, 33
Campaign for the Abolition of Solitary Confinement, 30
Campaign for Fair Sentencing of Youth, 57
Canadian Centre for Victims of Torture, 31
Canadian Council for Refugees, 32
Canadian Families and Corrections Network, 24
Canadian Femicide Observatory, 26
Canoe Journey Herbalists, 55
Capital Area Against Mass Incarceration, 33
#CaravansSupportNetwork, 48
CARECEN Central American Resource Center, 33
Caring for Social Justice Collective, 55
Cell Count, 12
Center for Constitutional Rights, 62
Center for Human Rights and Constitutional Law, 62
Centre for Justice Exchange, 45
Centre for Restorative Justice, 20
Certain Days, 13
Challenging E-Carceration, 21
Changing Lives Through Literature, 33
Chicago Light Brigade, 53
Children and Family Justice Center, 62
Chronicle of prisoner unrest, 45
Church Council on Justice and Corrections, 21
Circle of Eagles, 20
Circles and Ciphers, 57
Citizens United for Rehabilitation of Errants, 33
Civil Liberties Defense Center, 62
Civil Rights Corps, 62
Class Action News, 13
Clearing A Path, 58
Close the Jail ATL, 21
Close The Workhouse, 34
Coalition Against Psychiatric Assault, 55
Coalition of Concerned Mothers, 27
Coalition for Educational Justice Los Angeles, 53
Coalition for Justice, 34
Coalition for Parole Restoration, 34
Coalition for Prisoners' Rights Newsletter, 14
Collaborating Centre for Prison Health and Education, 54
Collectifs Anti-CRA, 52
Colorlines, 46
comics by 'Mandu Ra', 14
Communities Against Criminalization, 19
Communities United for Restorative Youth Justice, 21
Community Legal Assistance Society, 60
Convict Leasing and Labor Project, 34
Crackdown, 42
Creating Law Enforcement Accountability and Responsibility, 63
Criminal Justice Reform of Federation of Black Canadians, 31
Criminal Justice Section of Canadian Bar Association, 61
Criminal Justice Task Force Roc/ACTS, 34

Criminal Justice work of Canadian Friends Service Committee, 57
 Criminal Law and HIV Exposure Ontario Working Group, 20
 Critical Prison Studies Caucus of American Studies Association, 35
 Criminalization and Punishment Education Project, 31
 Criminalization and Punishment Education Project Ottawa, 32
 Criminology Collective, 48
 Critical Resistance, 5
 DC Books to Prisons, 18
 Deathscapes, 26
 Debt Free Justice California, 35
 Decarcerate Louisiana, 35
 Detained Migrant Solidarity Committee, 1 & 50
 Detainee Allies, 49
 Detention Watch Network, 49
 Disability Rights California, 56
 Disability Rights Washington, 55
 Dragon Fire, 14
 Ear Hustle, 43
 East Coast Prison Justice Society, 32
 Education Not Incarceration, 52
 Electromagnetic Print, 44
 Ella Baker Center for Human Rights, 21
 Emancipation Initiative, 23
 Empty Cages Collective, 10
 End Immigration Detention Network, 1 & 48
 End the Prison Industrial Complex, 31
 Equal Justice Initiative, 35
 Essie Justice Group, 25
 Face To Face Knox, 25
 Families for Freedom, 50
 Families for Justice As Healing, 25
 Families of Sisters in Spirit Ottawa, 27
 Fearless R2W Circle of Support, 20
 Final Straw Radio, 43
 Fire Inside, 14
 First Light, 45

Florida Council for Formerly Incarcerated and Incarcerated Women and Girls, 5
 Food Not Walls, 54
 400+1, 35
 Free Alabama Movement, 5
 Free Ohio Movement, 5
 Free Our Brothers, 5
 Free South Carolina Movement, 5
 Free Migration Project, 50
 Freedom Archives, 14
 Freedom for Immigrants, 50
 Freedom to Thrive, 22
 Fronterizo Fianza Fund, 50
 Gamaliel, 36
 Gefangenen-Gewerkschaft/Bundesweite Organisation, 11
 Gender Policy Report, 46
 George Jackson University, 11
 GildaPapoose Collective, 6
 grassroots leadership, 36
 Grupo de Trabajo No Estamos Todxs, 10
 Hearts on a Wire, 14
 Hampton Institute, 46
 Hecate Society, 50
 Hip Hop from the Hill Top/Calls from Home, 43
 HIV Justice Network, 20
 Homies Unidos, 59
 Ho`omau Ke Ola, 56
 Hope Border Institute, 36
 Human Rights Alliance for Child Refugees and Families, 51
 Human Rights Coalition, 6
 Human Rights in Trauma Mental Health, 56
 Imagine No Kages, 29
 IMM Print, 14
 Immigrant Health, 51
 Incarcerated Parents Project, 63
 Incarcerated Workers Organizing Committee Seattle, 3
 Incarcerated Workers Organizing Committee Headquarters, 6
 Incarcerated Workers Organizing Committee in Wales Scotland and England, 41
 INCITE!, 46

Indigenous Community Legal Clinic, 61
 Indigenous Social Justice Association, 28
 indigenous Womxn's collective NYC, 27
 Initiate Justice, 36
 Initiatives for Just Communities, 30
 Inland Coalition for Immigrant Justice, 36
 Inside Books Project, 18
 Inter-Communal Solidarity Committee, 6
 International Alliance in Support of Workers in Iran, 31
 International Civil Liberties Monitoring Group, 45
 International Detention Coalition, 52
 InterNational Prisoners' Family Conference, 25
 International Rehabilitation Council for Torture Victims, 56
 It Starts With Us, 27
 Jailhouse Lawyers Speak, 6
 Jalil 2019 Clemency/Parole Campaign, 6
 Jericho Movement, 6
 Joint Effort, 3
 Journal of Prisoners on Prisons, 13
 Justice Action, 64
 Justice Behind the Walls, 45
 Justice for Mohamed Harkat, 26
 Justice for Soleiman, 26
 Justice for Victims of Police Killings, 26
 Justice Program, 20
 Justice Teams Network, 37
 Justice and Unity for the Southern Tier, 37
 Justseeds Artists' Cooperative, 46
 Juvenile Justice, 22
 Kakuma News Reflector KANERE, 52
 Kersplebedeb, 13
 Kite Line, 43
 Legal Aid Justice Center, 63
 Legal Services for Prisoners with Children, 63

Legal Services
 Society/Aboriginal Legal Aid in BC, 61
 Letters For The Inside, 28
 LGBT Books to Prisoners, 18
 Lifers Right To Redemption, 23
 Lifers With Optimistic Progress, 6
 Lifted Voices, 59
 Literal Change, 53
 London Campaign Against Police and State Violence, 60
 Louisiana Books 2 Prisoners, 18
 Love Not Blood Campaign, 59
 Lucasville Amnesty, 7
 Mães de Maio, 28
 Marshall Project, 46
 Messenger podcast, 44
 Michigan Abolition and Prisoner Solidarity, 7
 Michigan Liberation, 37
 Midwest Books to Prisoners, 18
 Midwest Pages to Prisoners Project, 18
 Migrant Rights Centre, 42
 Mijente, 37
 Millhaven Lifers Liaison Group, 4
 Millions for Prisoners Human Rights Coalition, 7
 Millions for Prisoners New Mexico, 7
 Millions for Prisoners New Mexico, 7
 Missing and Murdered Indigenous Women and Girls, 27
 Annie Morgan, 46
 Morningside Heights Legal Services, 63
 Mothers Offering Mutual Support Ottawa, 24
 Movement for Justice By Any Means Necessary, 52
 Movimiento Cosecha, 38
 National Bail Fund Network, 23
 National Bail Out, 23
 National Center for Youth Law, 64
 National Coalition to Combat Police Terrorism, 59
 National Coalition to Protect Civil Freedoms, 38

National Immigrant Youth Alliance, 57
 National Lawyers Guild, 64
 National Network Opposing the Militarization of Youth, 58
 National Resource Center on Children and Families of the Incarcerated, 25
 New Abolitionists Radio, 43
 New York Campaign for Alternatives to Isolated Confinement, 38
 New York City Jails Action Coalition, 38
 New York State Prisoner Justice Network, 38
 Nikkei Resisters, 38
 No Cop Academy, 22
 No One Is Illegal, 29
 No Pride In Policing Coalition, 31
 NorCal Resist, 22
 NorthWest Detention Center Resistance, 49
 NYC Books Through Bars, 18
 October 22 Coalition to Stop Police Brutality, 58
 150 Years Is Enough, 38
 Open Door Books, 17
 Opening Statement, 15
 Operating in Darkness, 54
 Operation Restoration, 39
 Out of Bounds, 12
 Pacific County Immigrant Support, 49
 Parole Illinois, 24
 Parole Justice New York, 24
 Partnership for Civil Justice, 39
 PASAN Prisoner HIV/AIDS Support Action Network, 55
 Penal Press, 13
 People Against Prisons Aotearoa, 41
 People's Justice League, 59
 People's Prison Defense Committee, 7
 Pivot Legal Society, 61
 Planting Justice, 53-54
 Plattsburgh Cares, 39
 Police and Criminalization in Volcano, 44
 Policing and Social Justice Project, 59

POOR Magazine, 47
 Prison Action Network, 7
 Prison Activist Resource Center, 8
 Prison Advocacy Network, 8
 Prison Book Program, 18
 Prison Book Project, 19
 Prison Books, 19
 Prison Health News,
 Prison Justice Day Committee Vancouver, 3
 Prison Justice League, 8
 Prison Legal News, 15
 Prison Libraries Committee, 17
 Prison Library Project, 19
 Prison Policy Initiative, 46
 Prison Project of Greater Edmonton Library Association, 17
 Prison Project of Santa Cruz Barrios Unidos, 8
 Prison Project of Tranzmission, 40
 Prison Protest, 47
 Prison Radio (Kingston), 42
 Prison Radio (San Francisco), 43
 Police Reform Organizing Project, 39
 Prison Show, 43
 2016 Prison Strike's Financial Impact, 15
 2018 Prison Strike Solidarity Letters, 2 &
 Prison University Project, 53
 Prisoner Advisory Committee of Sylvia Rivera Law Project, 15
 Prisoner Correspondence Project, 16
 Prisoner Letter Writing, 1 & 16
 Prisoner Hunger Strike Solidarity Coalition, 8
 Prisoner Resources, 39
 Prisoners Literature Project, 19
 Prisoners by International Middle East Media Center, 48
 Prisoners' Legal Services, 61
 Prisoners United, 32
 Project NIA #NoYouthInPrison, 22
 ProLibertad Freedom Campaign, 9
 Pueblo Sin Fronteras, 51
 Real Cost of Prisons, 47

Red Women Rising, 26
 reentry.net, 39
 Release Aging People in Prison, 24
 Researchers Against Pacific Black Sites, 52
 Resistance Behind Bars, 15
 Revolutionary Abolitionist Movement, 9
 Rights Not Rescue, 28
 Rise For Youth, 22
 Safe OUTside the System, 60
 Samidoun, 2 & 11
 San Francisco Bay View, 15
 San Quentin News, 15
 Sanctuary Health Sanctuary City, 29
 Sanctuary in the Streets, 60
 2nd Call, 24
 Sentencing Project, 39
 Shut Down Berks Coalition, 51
 Sign o the Times Blogtalk Radio, 43
 Sisters Inside, 10
 Sisters Unchained, 58
 Social Justice Institute of of Barnard Center for Research on Women, 47
 Social Workers Against Solitary Confinement, 40
 Solidarité sans frontières, 32
 Somi Se'k Village Base Camp, 48
 S.O.U.L. Sisters Leadership Collective, 40
 Souls Offering Loving and Compassionate Ears, 51
 South Asian Network for Secularism and Democracy, 29
 Spirit Of Nelson Mandela, 9
 St. John's Status of Women Council/Women's Centre, 4
 Stark Raven, 1 & 42
 Stolen Lives Project, 27
 Stop the Laval migrant prison, 49
 Stop Urban Shield, 40
 Storytelling Projects, 15
 Stride, 23
 Survived & Punished, 9
 Sylvia Rivera Law Project, 40-41
 T.E.A.C.H., 11
 Terminal City Legal Collective, 61
 Testify Indigenous, 29
 Texas Civil Rights Project, 64
 Texas Organizing Project, 40
 Third Eye Collective, 58
 Tierra y Libertad, 53
 Tilted Scales Collective, 64
 Torchlight Legal Communications, 64
 Trans Lifeline, 55
 Transgender Law Center, 64
 Transitions Clinic Network, 56
 True Leap Press, 47
 Turning The Tide, 47
 United Playaz, 60
 Urban Indian Health Institute, 55
 Unheard Voices of the Concrete Jungle, 9
 Unis'tot'en, 48
 Unlocking the Gates, 24
 unstoppable, 16
 Vancouver Area Network of Drug Users, 55
 Vancouver Prison Justice Groups, 28
 Virginia Prison Justice Network, 41
 Virginia Prisons Accountability Committee, 25
 Virginia Prisoner of Conscience, 9
 Voice of the Experienced, 10
 V.O.I.C.Ed, 44
 Voices: Indigenous Women on the Front Lines Speak, 44
 Walls to Bridges, 11
 We Know Our Rights, 64
 Wealth and Disparities in the Black Community, 27
 What Happened to Prisoner Justice Day?, 42
 WHoS William Head On Stage, 3
 Witness Against Torture, 60
 W.L. Nolen Mentorship Program, 12
 Women On The Rise Telling HerStory, 10
 Women's Prison Book Project, 19
 Women's Prison Network, 13
 Write On!, 31
 WURD Radio, 44
 Young Abolitionists, 58
 Young Women's Freedom Center, 20
 Yraida Guanipa Institute, 41