

*Life Under
the Folly Roger*

REFLECTIONS ON
GOLDEN AGE PIRACY

—| *Gabriel Kuhn* |—

7. Bibliography

- Acker, Kathy. *Pussy, King of the Pirates*. New York: Grove Press, 1996.
- Agamben, Giorgi. *Homo Sacer: Sovereign Power and Bare Life*. Translated by Daniel Heller-Roazen. Stanford, CA: Stanford University Press, 1998. Originally published as *Homo sacer: Il potere sovrano e la nuda vita*. Torino: Einaudi, 1995.
- Ali, Tariq. *Pirates of the Caribbean*. London/New York: Verso, 2006.
- Anderson, John L. "Piracy and World History: An Economic Perspective on Maritime Predation." In *Bandits at Sea*, edited by C. R. Pennell, 82–106. New York: New York University Press, 2001.
- Anonymous. *Evasion*. Atlanta: CrimethInc., 2001.
- Anonymous. "Pirate Utopias: Under the Banner of King Death," *Do or Die*, Issue 8, 1999. Quoted from www.eco-action.org/dod/no8/pirate.html.
- Apestegui, Cruz. *Pirates in the Caribbean: Buccaneers, Privateers, Freebooters and Filibusters 1493–1720*. Translated by Richard Lewis Rees. London: Conway Maritime Press, 2002. Originally published as *Piratas en el Caribe: Corsarios, filibusteros y bucaneros, 1493–1700*. Barcelona: Lunwerk, 2000.
- Appleby, John C. "Women and Piracy in Ireland: From Gráinne O'Malley to Anne Bonny." In *Bandits at Sea*, edited by C. R. Pennell, 283–298. New York: New York University Press, 2001.
- Baer, Joel. *Pirates*. Stroud: Gloucestershire 2007.
- Bark, Trevor. "Victory of the Wreckers." *Mayday: Magazine for Anarchist/Libertarian Ideas and Action* no. 1 (Winter 07/08): 16–18.

- Barnes, Colin, Geof Mercer and Tom Shakespeare. *Exploring Disability: A Sociological Introduction*, second edition. Cambridge, UK: Polity Press, 2002.
- Basso, Ellen B. "The Status of Carib Ethnology." In *Carib-Speaking Indians: Culture, Society and Language. Anthropological Papers of the University of Arizona* no. 28, edited by Ellen B. Basso, 9–22. Tucson: University of Arizona Press, 1977.
- Besson, Maurice, ed. *The Scourge of the Indies: Buccaneers, Corsairs and Filibusters*. Translated by Everard Thornton from original texts and contemporary engravings. London: George Routledge & Sons, 1929.
- Bey, Hakim, T.A.Z.: *The Temporary Autonomous Zone, Ontological Anarchy, Poetic Terrorism*. New York: Autonomedia, 1991.
- Bledsoe, Robert L. and Boleslaw A. Boczek. *The International Law Dictionary*, Santa Barbara, CA: ABC-Clio, 1987.
- Bolland, O. Nigel. *The Formation of a Colonial Society: Belize, from Conquest to Crown Colony*. Baltimore and London: Johns Hopkins University Press, 1977.
- Botting, Douglas. *The Pirates*. Amsterdam: Time-Life Books, 1979.
- Braithwaite, William C. *The Beginnings of Quakerism*. London: Macmillan & Co., 1912.
- Bridenbaugh, Carl and Roberta Bridenbaugh. *No Peace Beyond the Line: The English in the Caribbean 1624–1690*. New York: Oxford University Press, 1972.
- Bromley, J. S. "Outlaws at Sea, 1660–1720: Liberty, Equality and Fraternity among the Caribbean Freebooters." In *History from Below: Studies in Popular Protest and Popular Ideology in Honour of George Rudé*, edited by Frederick Krantz, 301–320. Montréal: Concordia University, 1985.
- Burg, B. R. *Sodomy and the Pirate Tradition: English Sea Rovers in the Seventeenth-Century Caribbean*. 2nd ed. with a new introduction by the author. New York and London: New York University Press, 1983 & 1995.
- Burroughs, William S. *Ghost of Chance*. New York: Serpent's Tail, 1995.
- Capt'n Mayhem. *Long Live Mutiny! A Pirate Handbook*. Baltimore: Firestarter Press, n.d.
- Chomsky, Noam. *Pirates and Emperors, Old and New: International Terrorism in the Real World*. London: Pluto Press, 2002.

- Clastres, Pierre. *Society Against the State*. Translated by Robert Hurley in collaboration with Abe Stein. New York: Zone Books, 1987. Originally published as *La société contre l'état*. Paris: Minuit, 1974.
- Connolly, James. "Street Fighting." In *Guerrilla Warfare & Marxism*, 2nd ed., edited by William J. Pomeroy, 136–139. New York: International Publishers, 1970. Article first published in 1915.
- Cordingly, David. Introduction to *The History of Pirates*, by Angus Konstam, 7–9. New York: The Lyons Press, 1999.
- . Introduction to *Pirates: An Illustrated History of Privateers, Buccaneers, and Pirates from the Sixteenth Century to the Present*, edited by David Cordingly, 6–15. London: Salamander 1996.
- . *Life Among the Pirates: The Romance and the Reality*. London: Little, Brown and Company, 1995.
- Cordingly, David, ed. *Pirates: An Illustrated History of Privateers, Buccaneers, and Pirates from the Sixteenth Century to the Present*. London: Salamander, 1996.
- Cordingly, David and John Falconer. *Pirates: Fact & Fiction*. London: Collins & Brown, 1992.
- Cromwell, Oliver. "Speech at the Opening of Parliament 1656." In *The Black Legend: Anti-Spanish Attitudes in the Old World and the New*, edited by Charles Gibson, 54–62. New York: Alfred A. Knopf, 1971.
- Dampier, William. *Dampier's Voyages. Vol. I & II*. Edited by John Masefield. London: E. Grant Richards, 1906. Original texts published between 1697 and 1729.
- Davis, J. C. *Fear, Myth and History: The Ranters and the Historians*. Cambridge et al: Cambridge University Press, 1986.
- Davis, Lennard J., ed. *The Disabilities Studies Reader*. London: Routledge, 2006.
- Debray, Régis. "Revolution in the Revolution?" In *Guerrilla Warfare & Marxism*, edited by William J. Pomeroy, 298–304. New York: International Publishers, 1970. Article first published in 1967.
- de Lussan, Ravenau. *Memoirs: His Journey to the Southern Sea with the Filibusters of America: 1685 to 1686*. In *The Scourge of the Indies: Buccaneers, Corsairs and Filibusters*, edited by Maurice Besson. London: George Routledge, & Sons, 1929.

- Deleuze, Gilles. *Nietzsche and Philosophy*. Translated by Hugh Tomlinson. London: The Athlone Press 1983. Originally published as *Nietzsche et la philosophie*. Paris: Presses universitaires de France, 1962.
- Deleuze, Gilles and Félix Guattari. *A Thousand Plateaus*. Translated by Brian Massumi. London/New York: Continuum, 2004. Originally published as *Mille Plateaux: Capitalisme et schizophrénie 2*. Paris: Minuit, 1980.
- . *Nomadology: The War Machine*. Translated by Brian Massumi. New York: Semiotext(e), 1986. Originally published as Chapter Twelve of *Mille Plateaux: Capitalisme et schizophrénie 2*. Paris: Minuit, 1980.
- DeMello, Margo. *Bodies of Inscription: A Cultural History of the Modern Tattoo Community*. Durham, NC: Duke University Press, 2000.
- Earle, Peter. *Sailors: English Merchant Seamen 1650–1775*. London: Methuen, 1998.
- . *The Pirate Wars*. London: Methuen, 2003.
- . *The Sack of Panama*. London: Jill Norman & Hobhouse, 1981.
- Ellms, Charles, ed. *The Pirates Own Book, or Authentic Narratives of the Lives, Exploits, and Executions of the Most Celebrated Sea Robbers*. Boston: Samuel N. Dickinson, 1837. Reprinted Salem, MA: Marine Research Society, 1924. All references to the 1924 edition.
- Emmer, P. C., ed. *General History of the Caribbean*. Vol. 2, *New Societies: The Caribbean in the Long Sixteenth Century*. London and Basingstoke: UNESCO Publishing, 1999.
- Engels, Friedrich. *Der Ursprung der Familie, des Privateigentums und des Staats*. In *Werke*, Band 21, by Karl Marx and Friedrich Engels, 5th ed. Hottingen-Zürich: Schweizerische Genossenschaftsdruckerei, 1884; Berlin: Dietz, 1975.
- Exquemelin [Esquemeling], John. *The Buccaneers of America*. London: Swan Sonnenschein & Co. / New York: Charles Scribner's Sons, 1893. Originally published as *De Americaensche Zee-Roovers*. Amsterdam: Jan ten Hoorn, 1678.
- Fleming, Juliet. "The Renaissance Tattoo." In *Written on the Body: The Tattoo in European and American History*, edited by Jane Caplan, 61–82. London: Reaktion, 2000.
- Foucault, Michel. *Discipline and Punish: The Birth of the Prison*. Translated by Alan Sheridan. Harmondsworth, Middlesex: Penguin Books, 1979.

- Originally published as *Surveiller et punir: Naissance de la prison*. Paris: Gallimard, 1975.
- . *Madness and Civilization: A History of Insanity in the Age of Reason*. Translated by R. Howard. New York: Pantheon Books, 1965. Originally published as *Histoire de la folie à l'âge classique*, Paris: UGE, 1964.
- . "Nietzsche, Genealogy, History." In *Language, Counter-Memory, Practice: Selected Essays and Interviews*, Michel Foucault, edited by Donald F. Bouchard, translated Donald F. Bouchard and Sherry Simon. Ithaca: Cornell University Press, 1977. Article originally published in 1971.
- . *'Society Must Be Defended': Lectures at the Collège de France, 1975–76*. Edited by Mauro Bertani, translated by David Macey. London: Penguin Books, 2004.
- . *The Will to Knowledge: The History of Sexuality*. Vol. 1. Translated by Robert Hurley. London et al.: Penguin Books, 1990. Originally published as *La volonté de savoir Histoire de la sexualité*, Paris: Gallimard, 1976.
- Fuller, Basil and Ronald Leslie-Melville. *Pirate Harbours and Their Secrets*. London: Stanley Paul & Co., 1935.
- Furbank, P. N. and W. R. Owens. *The Canonisation of Daniel Defoe*. New Haven & London: Yale University Press, 1988.
- Gallup-Diaz, Ignacio. *The Door of the Seas and Key to the Universe: Indian Politics and Imperial Rivalry in the Darién*. New York: Columbia University Press, 2001.
- Galvin, Peter R. *Patterns of Pillage: A Geography of Caribbean-based Piracy in Spanish America, 1536–1718*. New York: Peter Lang, 1999.
- Gellner, Ernest. Introduction to *Nomads and The Outside World*, by A. M. Khazanov, ix-xxv. Cambridge et al.: Cambridge University Press, 1984.
- Gentles, Ian. *The New Model Army in England, Ireland and Scotland, 1645–1653*. Oxford, UK & Cambridge, US: Blackwell, 1992.
- Gerber, David A., ed. *Disabled Veterans in History*. Ann Arbor, MI: The University of Michigan Press, 2000.
- Gibson, Charles, ed. *The Black Legend: Anti-Spanish Attitudes in the Old World and the New*. New York: Alfred A. Knopf, 1971.
- Gilbert, Henry. *The Book of the Pirates*. London: George G. Harrap & Co., 1916.

- Gill, Anton. *The Devil's Mariner: A Life of William Dampier, Pirate and Explorer, 1651–1715*. London: Michael Joseph, 1997.
- Gilroy, Paul. *The Black Atlantic: Modernity and Double Consciousness*. London & New York: Verso, 1993.
- Gosse, Philip. *The History of Piracy*. New York: Tudor Publishing Company, 1932. Reprinted Glorieta, NM: The Rio Grande Press, 1990. All references to the 1990 edition.
- . *The Pirates' Who's Who: Giving Particulars of the Lives & Deaths of the Pirates & Buccaneers*. London: Dulau and Company, 1924. Reprinted Glorieta, NM: The Rio Grande Press, n.d. All references to the n.d. edition.
- Graeber, David, *Fragments of an Anarchist Anthropology*. Chicago: Prickly Paradigm Press, 2004.
- Granberry, Julian. *The Americas That Might Have Been: Native American Social Systems through Time*. Tuscaloosa, AL: The University of Alabama Press, 2005.
- Grey, Charles. *Pirates of the Eastern Seas (1618–1723): A Lurid Page of History*. London: Sampson Low, Marston & Co., 1933.
- Guevara, Che. "Guerrilla Warfare." In *Guerrilla Warfare*, by Mao Tse-tung and Che Guevara, 111–156, London: Cassell 1962. Originally published as *La guerra de guerrillas*. Havana: MINFAR, 1960.
- . "What is a Guerrilla?" In *Guerrilla Warfare & Marxism*, edited by William J. Pomeroy, 288–290. New York: International Publishers, 1970. Article first published in 1967.
- Haring, C. H. *The Buccaneers in the West Indies in the XVII Century*. London: Methuen & Co., 1910.
- Haude, Rüdiger. "Frei-Beuter: Charakter und Herkunft piratischer Demokratie im frühen 18. Jahrhundert." *Zeitschrift für Geschichtswissenschaft* no. 7/8 (2008), 593–616.
- Hill, Christopher. *Liberty Against the Law: Some Seventeenth-Century Controversies*. London: Allen Lane, 1996.
- . "Radical Pirates?" In *Collected Essays*. Vol. 3, *People and Ideas in 17th Century England*. Brighton: The Harvester Press 1986, 161–187.
- . *The World Turned Upside Down: Radical Ideas During the English Revolution*. New York: The Viking Press, 1973.
- Hobsbawm, E. J. *Bandits*. London: Weidenfeld and Nicolson, 1969.

- . *Primitive Rebels: Studies in Archaic Forms of Social Movement in the 19th and 20th Centuries*. 3rd ed. with a new preface and minor amendments. Manchester: Manchester University Press, 1959 & 1971.
- Jameson, John Franklin. *Privateering and Piracy in the Colonial Period: Illustrative Documents*. New York: Macmillan, 1923.
- Jenks, Chris. *Subculture: The Fragmentation of the Social*. London: Sage, 2005.
- Johnson, Charles. *A General History of the Robberies and Murders of the Most Notorious Pirates*. Edited by Arthur L. Hayward. George Routledge & Sons, 1926. Based on the fourth and complete edition, London: T. Woodward, 1726.
- Kemp, P.K. and Christopher Lloyd. *Brethren of the Coast: Buccaneers of the South Seas*. New York: St. Martin's Press, 1961.
- Khazanov, A. M. *Nomads and the Outside World*. Translated by Julia Crookenden. Cambridge et al.: Cambridge University Press, 1984. Originally published in Russian in 1983.
- Kinkor, Kenneth J. "Black Men under the Black Flag." In *Bandits at Sea*, edited by C. R. Pennell, 195–210. New York: New York University Press, 2001.
- Kirchhoff, Paul. "The Caribbean Lowland Tribes: The Mosquito, Sumo, Paya, and Jicaque." In *Handbook of South American Indians*. Vol. 4: *The Circum-Caribbean Tribes*, edited by Julian H. Steward, 219–229. Washington: United States Government Printing Office, 1948.
- Klausmann, Ulrike, Marion Meinzerin and Gabriel Kuhn, *Women Pirates and the Politics of the Jolly Roger*. Translated by Nicholas Levis. Montreal: Black Rose, 1997.
- Knight, Franklin W. *The Caribbean: The Genesis of a Fragmented Nationalism*. 2nd ed. New York: Oxford University Press, 1978 & 1990.
- Kohl, James and John Litt, eds. *Urban Guerrilla Warfare in Latin America*. Cambridge, MA & London: MIT Press, 1974.
- Konstam, Angus. *Buccaneers*. Oxford: Osprey, 2000.
- Konstam, Angus. *Pirates: Predators of the Seas*. With Roger Michael Kean. New York: Skyhorse Publishing, 2007.
- . *Scourge of the Seas: Buccaneers, Pirates and Privateers*. Oxford: Osprey, 2007.
- . *The History of Pirates*. New York: The Lyons Press, 1999.
- Kudlick, Catherine J. "Disability History: Why We Need Another 'Other.'"

- American Historical Review*, vol. 108, no. 3 (June 2003): 763–793.
- Labat, Jean-Baptiste. *The Memoirs of Père Labat 1693–1705*. Translated by John Eaden. London: Frank Cass, 1970.
- Land, Chris. “Flying the Black flag: Revolt, Revolution and the Social Organization of Piracy in the ‘Golden Age.’” *Management & Organizational History* 2, no. 2 (2007): 169–192.
- Law, Larry. *A True Historie & Account of the Pyrate Captain Misson, His crew & Their Colony of Libertatia [sic] Founded on Peoples Rights & Liberty on the Island of Madagascar*. London: Spectacular Times, 1980.
- Leeson, Peter T. “An-arrgh-chy: The Law and Economics of Pirate Organization.” *Journal of Political Economy* 115, no. 6 (2007): 1049–1094.
- Lenin, V.I. “Guerrilla Warfare.” In *Guerrilla Warfare & Marxism*, edited by William J. Pomeroy, 84–94, New York: International Publishers 1970. Article first published in 1906.
- Linebaugh, Peter and Marcus Rediker. *The Many-Headed Hydra: Sailors, Slaves, Commoners, and the Hidden History of the Revolutionary Atlantic*. Boston: Beacon Press, 2000.
- López Nadal, Gonçal. “Corsairing as a Commercial System: The Edges of Legitimate Trade.” In *Bandits at Sea*, edited by C. R. Pennell, 125–138. New York: New York University Press, 2001.
- Lothrop, Samuel K. “The Archeology of Panamá.” In *Handbook of South American Indians*. Vol. 4: *The Circum-Caribbean Tribes*, edited by Julian H. Steward, 143–167. Washington: United States Government Printing Office, 1948.
- Lucie-Smith, Edward. *Outcasts of the Sea: Pirates and Piracy*. New York & London: Paddington Press, 1978.
- Lunsford, Virginia W. *Piracy and Privateering in the Golden Age Netherlands*. New York & Basingstoke: Palgrave Macmillan, 2005.
- Lytard, Jean-François. *Libidinal Economy*. Translated by Iain Hamilton Grant. Bloomington: Indiana University Press, 1993. Originally published as *Economie Libidinale*. Paris: Minit, 1974.
- MacPhee, Josh, ed. *Stencil Pirates*, New York: Soft Skull Press, 2004.
- Mao Tse-Tung, *On Guerrilla Warfare*. Translated by Samuel B. Griffith. In *Guerrilla Warfare*, by Mao Tse-Tung and Che Guevara, 31–81, London: Cassell, 1962. Originally published in Chinese in 1937.

- Marighella, Carlos. *Minimanual of the Urban Guerrilla*. In *Urban Guerrilla Warfare in Latin America*, edited by James Kohl and John Litt, 87–135. Cambridge, MA & London: MIT Press, 1974. Originally self-published as *Mini-Manual do guerrilheiro urbano*, 1969.
- . “Problems and Principles of Strategy.” Translated by James Kohl and John Litt. In Kohl and Litt, *Urban Guerrilla Warfare in Latin America*, 81–86. Article originally published in 1971.
- . “Questions of Organization.” Translated by James Kohl and John Litt. In Kohl and Litt, *Urban Guerrilla Warfare in Latin America*, 73–80. Article originally published in 1971.
- Marley, David F. *Pirates: Adventurers of the High Seas*. London: Arms and Armour Press, 1997.
- . “The Lure of Spanish Gold.” In *Pirates: An Illustrated History of Privateers, Buccaneers, and Pirates from the Sixteenth Century to the present*, edited by David Cordingly, 16–35. London: Salamander, 1996.
- Martin-Fragachan, Gustavo. “Intellectual, artistic and ideological aspects of cultures in the New World.” In *General History of the Caribbean*. Vol.2, *New societies: The Caribbean in the long sixteenth century*, edited by P. C. Emmer, 247–307. London and Basingstoke: UNESCO Publishing, 1999.
- Marx, Jenifer G. “The Brethren of the Coast.” In *Pirates: An Illustrated History of Privateers, Buccaneers, and Pirates from the Sixteenth Century to the present*, edited by David Cordingly, 36–57. London: Salamander, 1996.
- . “The Golden Age of Piracy.” In *Pirates: An Illustrated History of Privateers, Buccaneers, and Pirates from the Sixteenth Century to the present*, edited by David Cordingly, 100–123. London: Salamander, 1996.
- . “The Pirate Round.” In *Pirates: An Illustrated History of Privateers, Buccaneers, and Pirates from the Sixteenth Century to the present*, edited by David Cordingly, 140–163. London: Salamander, 1996.
- Masefield, John. *On the Spanish Main*. London: Methuen & Co., 1906.
- McRuer, Robert. *Crip Theory: Cultural Signs of Queerness and Disability*. New York & London: New York University Press, 2006.
- Moore, John Robert. *Defoe in the Pillory and Other Studies*. Bloomington: Indiana University, 1939.

- Nietzsche, Friedrich. *Also sprach Zarathustra*. In *Kritische Gesamtausgabe*, Band 4. Munich: Deutscher Taschenbuchverlag & Berlin/New York: Walter de Gruyter, 1980.
- Nietzsche, Friedrich. *Der Antichrist*, in *Kritische Gesamtausgabe*, Band 6. Munich: Deutscher Taschenbuchverlag & Berlin/New York: Walter de Gruyter, 1980.
- Nietzsche, Friedrich. *Die fröhliche Wissenschaft*. In *Kritische Gesamtausgabe*, Band 3. Munich: Deutscher Taschenbuchverlag & Berlin/New York: Walter de Gruyter, 1980.
- Nietzsche, Friedrich. *Die Geburt der Tragödie*. In *Kritische Gesamtausgabe*, Band 1. Munich: Deutscher Taschenbuchverlag & Berlin/New York: Walter de Gruyter, 1980.
- Nietzsche, Friedrich. *Jenseits von Gut und Böse*. In *Kritische Gesamtausgabe*, Band 5. Munich: Deutscher Taschenbuch Verlag & Berlin/New York: Walter de Gruyter, 1980.
- Nietzsche, Friedrich. *Menschliches, Allzumenschliches. Ein Buch für freie Geister*, in *Kritische Gesamtausgabe*, Band 2. Munich: Deutscher Taschenbuchverlag & Berlin/New York: Walter de Gruyter, 1980.
- Nietzsche, Friedrich. *Morgenröthe*, in *Kritische Gesamtausgabe*, Band 3. Munich: Deutscher Taschenbuchverlag & Berlin/New York: Walter de Gruyter, 1980.
- Nietzsche, Friedrich. *Nachgelassene Fragmente*. In *Kritische Gesamtausgabe*, Band 10. Munich: Deutscher Taschenbuchverlag & Berlin/New York: Walter de Gruyter, 1980.
- Nietzsche, Friedrich. *Zur Genealogie der Moral*. In *Kritische Gesamtausgabe*, Band 5. Munich: Deutscher Taschenbuch Verlag & Berlin/New York, Walter de Gruyter, 1980.
- No Quarter: *an anarchist zine about pirates*. n.p. n.d. [c. 2006]
- Parry, J. H. and P. M. Sherlock. *A Short History of the West Indies*. London: Macmillan & New York: St. Martin's Press, 1957.
- Pennell, C. R. ed., *Bandits at Sea: A Pirates Reader*. New York: New York University Press, 2001.
- Pérotin-Dumon, Anne. "French, English and Dutch in the Lesser Antilles: From Privateering to Planting, c. 1550–c. 1650." In *General History of the Caribbean*. Vol. 2, *New societies: The Caribbean in the long sixteenth century*, edited by P. C. Emmer, 114–158. London and

- Basingstoke: UNESCO Publishing, 1999.
- . “The Pirate and the Emperor: Power and the Law on the Seas, 1450–1850.” In *Bandits at Sea*, edited by C. R. Pennell, 25–54. New York: New York University Press, 2001.
- Pineda, Baron L., *Shipwrecked Identities: Navigating Race on Nicaragua’s Mosquito Coast*. New Brunswick: Rutgers University Press, 2006.
- Pomeroy, William J., ed., *Guerrilla Warfare & Marxism*. 2nd ed. New York: International Publishers, 1968 & 1970.
- Pothier, Dianne and Richard Devlin, eds., *Critical Disability Theory: Essays in Philosophy, Politics, Policy, and Law*. Vancouver: UBC Press, 2006.
- Profane Existence Collective. “Anarchy, Punk, Utopia.” In: Profane Existence Catalog #12, 1995, 28–29.
- Pyle, Howard, *Howard Pyle’s Book of Pirates: Fiction, Fact and Fancy Concerning the Buccaneers and Marooners of the Spanish Main: From the Writing and Pictures of Howard Pyle*. Compiled by Merle Johnson. New York and London: Harper & Brothers Publishers, 1921.
- Rankin, Hugh F. *The Golden Age of Piracy*. New York: Holt, Rineheart and Winston, 1969.
- Rediker, Marcus. *Between the Devil and the Deep Blue Sea: Merchant Seamen, Pirates, and the Anglo-American Maritime World, 1700–1750*. Cambridge, MA: Cambridge University Press, 1987.
- . “Hydrarchy and Libertalia: The Utopian Dimensions of Atlantic Piracy in the Early Eighteenth Century.” In *Pirates and Privateers: New Perspectives on the War on Trade in the Eighteenth and Nineteenth Centuries*, edited by David J. Starkey, E. S. van Eyck van Heslinga and J. A. de Moor. Exeter: University of Exeter Press, 1997.
- . “Libertalia: The Pirate’s Utopia.” In *Pirates: An Illustrated History of Privateers, Buccaneers, and Pirates from the Sixteenth Century to the present*, edited by David Cordingly, 124–139. London: Salamander, 1996.
- . “Liberty Beneath the Jolly Roger: The Lives of Anne Bonny and Mary Read.” In *Bandits at Sea*, edited by C. R. Pennell, 299–320. New York: New York University Press, 2001.
- . *Villains of all Nations: Atlantic Pirates in the Golden Age*. London & New York: Verso, 2004.
- Ringrose, Basil. “The Dangerous Voyage and Bold Assaults of Captain

- Bartholomew Sharp and Others, Performed in the South Sea, for the Space of Two Years, etc." In *The Buccaneers of America*, by John Exquemelin, London: Swan Sonnenschein & Co. / New York: Charles Scribner's Sons 1893. Originally published in *The Buccaneers of America*, by John Exquemelin, London: W. Crooke, 1685.
- Ritchie, Robert C. *Captain Kidd and the War against the Pirates*. Cambridge, MA & London: Harvard University Press, 1986.
- Rogozński, Jan. *A Brief History of the Caribbean: From the Arawak and Carib to the Present*, revised edition. New York: Facts on File, 1999.
- . *Pirates! An A–Z Encyclopedia: Brigands, Buccaneers, and Privateers in Fact, Fiction, and Legend*. New York: Da Capo Press, 1996.
- Rouse, Irving. "The West Indies." In *Handbook of South American Indians*. Vol. 4, *The Circum-Caribbean Tribes*, by Julian H. Steward, 495–565. Washington: United States Government Printing Office, 1948.
- . *The Tainos: Rise and Decline of the People Who Greeted Columbus*. New Haven & London: Yale University Press, 1992.
- Ryan, Ramor. *Clandestines: The Pirate Journals of an Irish Exile*. Oakland & Edinburgh: AK Press, 2006.
- Sahlins, Marshall. *Stone Age Economics*. London: Tavistock Publications, 1974.
- . *Tribesmen*. Englewood Cliffs, NJ: Prentice-Hall, 1968.
- Sakolsky, Ron. "Introduction: Rhizomatic Radio and the Great Stampede." In *Seizing the Airwaves: A Free Radio Handbook*, edited by Ron Sakolsky and Stephen Dunifer, 7–14. Edinburgh & San Francisco: AK Press, 1998.
- Schonhorn, Manuel. Commentary and Notes in *A General History of the Pyrates*, by Daniel Defoe, edited by Manuel Schonhorn, 663–696. London: J. M. Dent & Sons, 1972.
- Sennett, Richard. *Flesh and Stone: The Body and the City in Western Civilization*. London/Boston: Faber and Faber, 1994.
- Service, Elman R. *The Hunters*. 2nd ed. Englewood Cliffs, NJ: Prentice-Hall, Inc., 1966 & 1979.
- Shelvocke, George. *A Voyage Round the World (by the Way of the Great South Sea)*. London: J. Senex et al., 1736.
- Sherry, Frank. *Raiders & Rebels: The Golden Age of Piracy*. New York: Quill, 1986.

- Snelders, Stephen. *The Devil's Anarchy: The Sea Robberies of the Most Famous Pirate Claes G. Compton & The Very Remarkable Travels of Jan Erasmus Reyning, Buccaneer*. New York: Autonomedia, 2005.
- Snelgrave, William. *A New Account of Some Parts of Guinea and the Slave Trade*. London: C. Ward and A. Chandler, 1735. Reprinted London: Frank Cass, 1970. All references to the 1970 edition.
- Sopher, David E. *The Sea Nomads: A Study Based on the Literature of the Maritime Boat People of Southeast Asia*. Memoirs of the National Museum no. 5. Singapore, 1965.
- Starkey, David J. "Pirates and Markets." In *Bandits at Sea*, edited by C. R. Pennell, 107–124. New York: New York University Press, 2001.
- . "The Origins and Regulation of Eighteenth-Century British Privateering." In Pennell, *Bandits at Sea*, 69–81.
- Steele, F. O. *Women Pirates: A Brief Anthology of Thirteen Notorious Female Pirates*. Lincoln, NE: iUniverse, 2007.
- Steward, Julian H., ed. *Handbook of South American Indians*. Vol. 4, *The Circum-Caribbean Tribes*. Washington: United States Government Printing Office, 1948.
- Stout, David B. "The Chocó." In *Handbook of South American Indians*. Vol. 4, *The Circum-Caribbean Tribes*, edited by Julian H. Steward, 269–276. Washington: United States Government Printing Office, 1948.
- . "The Cuna." In *Handbook of South American Indians*. Vol. 4, *The Circum-Caribbean Tribes*, edited by Julian H. Steward, 257–268. Washington: United States Government Printing Office, 1948.
- Thomson, Janice E. *Mercenaries, Pirates and Sovereigns: State-Building and Extraterritorial Violence in Early Modern Europe*. Princeton, NJ: Princeton University Press, 1994.
- Thomson, Rosemarie Garland. *Extraordinary Bodies: Figuring Physical Disability in American Culture and Literature*. New York: Columbia University Press, 1997.
- Treinen, Heiner. "Parasitäre Anarchie: Die karibische Piraterie im 17. Jahrhundert." *Unter dem Pflaster liegt der Strand* no. 9 (1981): 7–35.
- Turley, Hans. *Rum, Sodomy and the Lash: Piracy, Sexuality & Masculine Identity*. New York and London: New York University Press, 1999.
- van Dinter, Maarten Hesselt, *The World of Tattoos: An Illustrated History*. Amsterdam: KIT, 2005.

- Wafer, Lionel. *A New Voyage & Description of the Isthmus of America*. London: James Knapton, 1699. Reprinted Oxford: The Hakluyt Society, 1934. All references to the 1934 edition.
- Watts, David. "The Caribbean Environment and Early Settlement." In *General History of the Caribbean*. Vol.2, *New societies: The Caribbean in the long sixteenth century*, edited by P. C. Emmer, 29–42. London and Basingstoke: UNESCO Publishing, 1999.
- Weatherford, Jack. *Indian Givers: How the Indians of the Americas Transformed the World*. New York: Ballantine Books, 1988.
- Williams, Neville. *Captains Outrageous: Seven Centuries of Piracy*. London: Barrie and Rockliff, 1961.
- . *The Sea Dogs: Privateers, Plunder & Piracy in the Elizabethan Age*. London: Weidenfeld and Nicolson, 1975.
- Wilson, Peter Lamborn. *Pirate Utopias: Moorish Corsairs & European Renegades*. 2nd rev. ed. New York: Autonomedia, 1995 & 2003.
- . Preface to *The Devil's Anarchy: The Sea Robberies of the Most Famous Pirate Claes G. Compton & The Very Remarkable Travels of Jan Erasmus Reyning, Buccaneer*, by Stephen Snelders. New York: Autonomedia, 2005.
- Wilson, Samuel M. *Hispaniola: Caribbean Chiefdoms in the Age of Columbus*. Tuscaloosa and London: University of Alabama Press, 1990.
- Winston, Alexander. *No Purchase, No Pay: Morgan, Kidd and Woodes Rogers in the Great Age of Privateers and Pirates 1665–1715*. London: Eyre & Spottiswoode, 1970.
- Wood, Peter. *The Spanish Main*. Amsterdam: Time-Life Books, 1980.
- Woodard, Colin. *The Republic of Pirates*. Orlando: Harcourt, 2007.
- Wright, Erik Olin. *Classes*. London: Verso, 1985.
- Yolen, Jane. *Sea Queens: Women Pirates around the World*. Watertown, MA: Charlesbridge, 2008.