

Books of the Month

March 2020

ROARING GIRLS Holly Kyte £16.99

A “roaring girl” was loud when she should be quiet, disruptive when she should be submissive, sexual when she should be pure and 'masculine' when she should be 'feminine'. Meet the unsung heroines of British history who refused to play by the rules. *Roaring Girls* tells the game-changing life stories of eight formidable women whose grit, determination and radical unconventionality saw them defy the odds to forge their own paths.

HOW TO BE A CRAFTIVIST Sarah Corbett £10.99

Award-winning campaigner and founder of the global Craftivist Collective Sarah Corbett shows how to respond to injustice, not with apathy or aggression, but with gentle, effective protest. This is a manifesto - for a more respectful and contemplative activism; for conversation and collaboration where too often there is division and conflict; for using craft to engage, empower and encourage us all to be the change we wish to see in the world.

THE WAY OF ST. BENEDICT Rowan Williams £12.99

With typical eloquence and wisdom, in *The Way of St Benedict* Rowan Williams explores the appeal of St Benedict's sixth-century Rule, showing it to be a document of great relevance to present day Christians and non-believers at our particular moment in history. For over a millennium the Rule - a set of guidelines for monastic conduct - has been influential on the life of Benedictine monks, but has also served in some sense as a 'background note' to almost all areas of civic experience: artistic, intellectual and institutional.

THE CASE FOR THE GREEN NEW DEAL Ann Pettifor £12.99

To protect the future of life on earth, we need to do more than just reimagine the economy - we have to change everything. One of the seminal thinkers of the program that helped ignite the US Green New Deal campaign, Ann Pettifor explains how we can afford what we can do, and what we need to do, before it is too late. *The Case for the Green New Deal* argues that economic change is wholly possible, based on the understanding that finance, the economy and the ecosystem are all tightly bound together. The GND demands total decarbonization and a commitment to an economy based on fairness and social justice. It proposes a radical new understanding of the international monetary system.

BEAUTY, TRUTH, LIFE, AND LOVE

J Brent Bill £13.00

Do you long to live the abundant life that Jesus promised his followers? If so, then you will want to weave the threads of beauty, truth, life, and love into the tapestry of your life. When these essentials are each present in some measure in our relationships, ministries, vocations, and life choices, then we are more likely to find ourselves living a good and abundant life with God.

HOW TO ARGUE WITH A RACIST

Adam Rutherford £12.99

Race is real because we perceive it. Racism is real because we enact it. But the appeal to science to strengthen racist ideologies is on the rise - and increasingly part of the public discourse on politics, migration, education, sport and intelligence. Stereotypes and myths about race are expressed not just by overt racists, but also by well-intentioned people whose experience and cultural baggage steer them towards views that are not supported by the modern study of human genetics. Even some scientists are uncomfortable expressing opinions deriving from their research where it relates to race.

DEBUNKING THE MYTH OF AMERICA'S POODLE

Nu man Abd al-Wahid £12.99

Most writing today by activists and opponents of foreign policy is rooted in the 1960s. Underpinning many of these books is the unquestioned assumption that contemporary British imperialism is an adjunct to American foreign policy. Wherever the United States invades and bombs, Great Britain lays out the carpet and obediently follows. This subservience is jubilantly referred to as a "special relationship" by its supporters; by its detractors it is disparagingly depicted as "America's poodle".

Title	Quantity	Price

Delivery costs:	Orders under £5 £1.50 delivery	Orders between £5 - £10 £2.20 delivery	Orders between £10 - £20 £3.20 delivery	Total →
	Orders between £20 - £40 £4.20 delivery	Orders between £40 - £75 £6.50 delivery	Orders above £75 £10.50	

Your address:

_____ Postcode: _____

Telephone:

Additional Notes: