
REPRESS
THIS!
WAYS TO BE YOUR OWN
ANTI-REPRESSION
COMMITTEE

ALL OF US OR NONE		
	 www.allofusornone.org

COMMITTEE AGAINST
POLITICAL REPRESSION
This is the go-to spot for up-to-date info
about the grand jury resisters in the
Pacific Northwest.

nopoliticalrepression.wordpress.com

DENVER ANARCHIST
BLACK CROSS

www.denverabc.wordpress.com

EAST BAY PRISONER
SUPPORT

eastbayprisonersupport.
wordpress.com

GRAND JURY
RESISTANCE PROJECT

www.grandjuryresistance.org

GREEN IS THE NEW RED
This website focuses on how animal rights
and environmental advocates are being
branded “eco- terrorists” in what many
are calling the Green Scare.

www.greenisthenewred.com

IF AN AGENT KNOCKS
An exhaustive know your rights guide
focusing on FBI harassment and
repression tactics.

ccrjustice.org/ifanagentknocks

ADDITIONAL RESOURCES
[ALL HIGHLY RECOMMENDED]

MIDNIGHT SPECIAL LAW
COLLECTIVE
This website has a number of resources
from “Know your Rights” documents
to how to set up your own legal action
group.

http://midnightspecial.net

PINK AND BLACK
This is a good resource on writing folks
in jail by a queer and trans* prisoner
support and network group.

www.blackandpink.org/
guidelines-for-pen-pals

PRISON ACTIVIST
RESOURCE CENTER

www.prisonactivist.org

PRISONER HUNGER
STRIKE SOLIDARITY

prisonerhungerstrikesolidarity
.wordpress.com

STAY CALM
A pamphlet with more advice on
simple things you can do to prepare for
repression.
www.bayofrage.com/from-the-bay/

stay-calm-some-tips-for-keeping-
safe-in-times-of-state-repression/

NO COPYRIGHT | SHARE WIDELY | FUCK THE PIGS | 03. 2014

Originally formed to support Occupy Oakland actions,
the Bay Area Anti-Repression Committee (ARC) stands
against political repression and in solidarity with all
those who challenge the state, capitalism, and other
forms of systemic oppression and domination. We
provide support for actions that are anti-patriarchal,
anti-racist, anti-imperialist and anti-capitalist.
Our support work comes primarily in the forms of
education, information and referrals. We also manage
an anti-repression bail fund for those who do not
have the resources to bail out or bond themselves.
We are a first resort for education and information
on solidarity, and a last resort for financial support.

If you would like to know more about who we are, what
we do, and our bail policy, visit oaklandantirepression.
wordpress.com.

Contact us at antirepressionbayarea@riseup.net.

WHO WE ARE

46 4647 47

antirepressionbayarea@riseup.net
oaklandantirepressioncommittee.wordpress.com
facebook.com/AntiRepOO

REPRESS THIS!
VERSION 2: MARCH 2014

CONTENTS

RESPECT YOURSELF, ANTI-REP YOURSELF!

IF YOU THINK YOUR PLAN IS PERFECT...
THINK AGAIN: Keeping repression in mind when
organizing and participating in an action

PLANNING YOUR OWN LEGAL SUPPORT

GETTING ARRESTED AND GOING TO JAIL

GET OUT OF JAIL, PROBABLY NOT FOR
FREE

NOT ARRESTED? NOT OFF THE HOOK!

NEVER EVER, EVER TALK TO THE POLICE.
EVER.

THE STATE IS HELLA RACIST

AIN’T GONNA HOLD US DOWN! Supporting
comrades through long-term incarceration

SOME BASIC DEFINITIONS

PROTECTING OURSELVES BEFORE
WRECKING OURSELVES

ANTI-REPRESSION COMMITTEE
STATEMENTS

4

6

9

12

14

20

22

25

26

30

32

38

46 4647 47

In response to the Oakland gang injunctions, a large coalition developed to
oppose the injunctions proposed by the city attorney. Due to the massive
campaign launched against the injunctions, only two of the eleven proposed
have been able to be put into effect. The campaign also caused the city
attorney to reduce the number of people named by the injunctions, and
make the injunctions somewhat less restrictive, though we see any gang
injunction as a gross abuse of state power and sanctioning of police abuse.
The coalition made it clear that these injunctions are based entirely on the
word of police/parole/ probation officer intelligence, which is tainted by
racist assumptions of black and brown “gang” culture and also specifically
targets men who have won lawsuits against the OPD for harassment. Also,
numerous men targeted by gang injunctions have been incarcerated in the
past, and this fact is used against them in court to prove that they need to
be enjoined. Thus, the gang injunctions employ a type of double jeopardy,
using past crimes as justification for limiting civil liberties when many of
the targeted men are trying to get work and live healthy and sustainable
lives in their respective communities.

Mayor Quan’s stay-away orders are another gang injunction-like tool used
to repress and punish those expressing dissent. The stay-away orders have
specifically targeted more than twelve people who have been arrested at
Occupy Oakland protests and are based purely on the word of the OPD and
the DA. These individuals have not been convicted of any crime, yet a judge
has imposed orders that take away their First, Fourth, and Fifth Amendment
rights. These orders represent the ongoing political persecution of people who
are protesting against extreme economic inequality, corporate control of the
government, and police state practices used to uphold this oligarchy. The
stay-away orders and other political attacks on our communities show that
instead of working to provide real solutions to economic disparity, racism,
and police brutality, the city uses fear tactics and repression to eliminate
political dissent. City officials continue to talk out of both sides of their
mouths, saying they sympathize with the Occupy Wall Street movement’s
goals of challenging corruption and economic inequality, while sticking
riot cops and cruel weaponry on local Occupy Wall Street protesters. City
officials often speak in favor of alternatives to incarceration and repression
such as “restorative justice,” while concurrently using the court and prison
system to instill fear among protesters. It is clear, however, where their cards
lie. We must learn from the fight against gang injunctions that the only
way to stop stay-away orders in their tracks is to pack the courts and target
those officials who are pushing for them with public shame. We cannot let
the police, city, and DA impose any more gang injunctions or stay-away
orders, and we must fight to eliminate ALL the existing gang injunctions
and stay-away orders.

4 45 5

RESPECT YOURSELF,
ANTI-REP YOURSELF!

The Bay Area Anti-Repression Committee (ARC) is proud to present
this little zine to guide you through the nuts and bolts of defending
yourself and your comrades from the repressive arm of the state. We
strongly believe that communities in struggle for dignity, liberation,
sovereignty, anarchy, communism, or even basic survival, must give
careful consideration to the tactics that the state uses against us.

This zine is meant to give you and your loved ones practical insights
and suggestions for basic actions and precautions. As a committee, we
want to demystify the work we do so that all of you can feel more
empowered to engage in solidarity work. Many of us have noticed
through our participation in Occupy Oakland and other social struggles
that the work of supporting arrestees and organizing against repression
often falls on a small segment of the movement. Although many of us
within this segment are more than happy to do the political work we
do, we hope that we can engender a deeper and more diffuse practice
of solidarity spread far beyond ourselves and immediate comrades. It is
important that the bulk of the anti-repression activity and organizing
does not fall solely on “support people” such as the ARC, Occupy Legal,
Oakland 100 Support Committee, and the great number of people and
collectives on which we’ve come to rely. We should all strive to take on
some of the less sexy anti-repression and legal work that is so crucial to
our movements. Everyone’s well-being should be everyone’s priority.

Solidarity is the bedrock of any healthy and strong political movement
or community. It should be of special concern to everyone at all levels
of organizing. The state has an endless array of tools and tactics to use
against us. We can and should continue to find ways to creatively push
our projects and actions forward in spite of this; but perhaps more
important, we must foster the strongest culture of solidarity we can
muster. Solidarity is a responsibility we have to one another when we

44 4445 45

JOINT STATEMENT BY ARC AND STOP THE
GANG INJUNCTIONS COALITION
written February 2012

The City of Oakland and Alameda County are actively trying to circumvent
constitutional due process protections in the established criminal “justice”
system to target activists and communities of color. They are using the courts
to impose gang injunctions against those they call “gang members,” and
more recently against “occupy protesters” via stay-away orders. Both types
of court orders are police state practices, which misuse the court system
for political purposes to criminalize individuals and communities, without
actually proving any criminal violations.

Gang injunctions and stay-away orders are being used against a person
or group suspected of being involved in a gang, protest, or other state-
identified “nuisance”. While the gang injunctions and stay-away orders
are different in many aspects, they both serve to punish our community
members and violate our rights to assemble without actually convicting
anyone of any violation of the law. Gang injunctions use the civil courts and
stay-away orders use criminal courts; both expand on what is considered
criminal, thus giving a corrupt police force further discretion, and more
power to arrest and harass people who have been enjoined or ordered to
not be in certain areas or with certain people at certain hours. Because of
the civil nature of gang injunctions, there is no attorney (such as the public
defender) appointed on the defendant’s behalf, and thus legal fees are placed
on the defendant. If a civil gang injunction defendant lacks resources to hire
an attorney, they risk a “default,” and the injunction will take effect without
allowing the defendant to legally defend themselves.

In the case of occupy protesters, Mayor Jean Quan’s stay-away orders are
issued without factual findings and before many people have an attorney.
The stay-away orders are being given to restrict where people can be— in
this case prohibiting them from being within 100 or 300 yards of Oakland
City Hall. In the case of the North Oakland and Fruitvale gang injunctions,
those named cannot be in large “safety zones” at certain times, nor can
they be with other individuals named in the injunctions, among other
restrictions. Both gang injunctions and stay-away orders unconstitutionally
deprive our community members of liberty to engage in basic life activities,
like associating with friends and family. Gang injunction curfews restrict
defendants’ ability to work, and stay-away orders restrict defendants from
airing grievances at city hall, taking BART from the 12th Street station, or
participating in civic life in the central public plaza.

4 45 5

struggle together. It can take many forms— actions (like demos at the
jail), or material and emotional support— but what matters most is
that people feel like their comrades really have their backs.

The content of this zine is mostly based on the experiences and
observations of members of ARC. We also borrowed some preexisting
texts, links to which can be found on the back of this zine. Consider
everything in these pages to be suggestions that may or may not be
relevant for you, depending on a number of factors. We hope you find
it to be a helpful tool as we all make solidarity a more central aspect of
our organizing.

44 4445 45

don’t struggle to address these power dynamics along with racist, sexist, and
other attitudes within our political movements, groups, and relationships,
we severely weaken our fight against these institutions.

Beyond this, the state (and its corporate media) has learned well how to
hone in on these divisions and uneven power dynamics, and exploit them
to further weaken our projects. Therefore, it is not only our responsibility
to struggle to destroy these structures as wells as consistently address and
work to unlearn all the ways we maintain white supremacy and patriarchy
and other ingrained oppressive ideologies, but also not play into the state’s
manipulative tactics to divide us along race, gender, sexuality, or class lines.

Sometimes, however, we decide that a division is politically useful. If a
political group or movement has proved to be unwilling to engage in anti-
racist, feminist, or queer organizing, and/or make room for such organizing
to flourish, some people might, and rightfully so, decide to leave that
group or movement (perhaps to start another) so they can better devote
their energies rather than be consumed by internal struggles. Conflicts
within political formations are always hard, but sometimes are necessary in
order for political projects to mature and become more revolutionary. It is
important to note the difference between a split generated from a group or
individual’s self-determination, and one promoted by state and institutional
powers because they fear the political potential generated from groups that
have solidarity with one another across race, gender, and class distinctions.

ANTI-REPRESSION IS SOLIDARITY
We have focused on these different faces of repression so that we can more
effectively withstand and resist them, by drawing on our best tool of anti-
repression: solidarity.

One year ago, hundreds of cops in riot gear launching their chemical and
“less than lethal” weapons didn’t keep us from the plaza. That kind of
courageous standing up to repression is part of what made Occupy Oakland
capture the national imagination. If that kind of overt violent repression
didn’t stop us, what does it say about the power of these more insidious
forms of repression that they appear to have such an immobilizing impact
on our community? Let us continue our legacy by standing up to repression
in all its faces.

We will not be broken, we will not be baited.
In solidarity,

ARC

6 67 7

IF YOU THINK YOUR PLAN
IS PERFECT... THINK AGAIN

KEEPING REPRESSION IN MIND WHEN
ORGANIZING AND PARTICIPATING IN AN ACTION

Here are some questions and thoughts to consider as you plan your next
action. Considering the following pieces of information may decrease the
likelihood that you’ll end up in the clutches of the US judicial system.

• Paid informants have set up dozens of Muslims,
environmentalists, animal rights activists, members of Black
liberation movements, and anti-imperialists in the United
States. Some of these government targets have received sentences
of several decades in prison. More recently, anarchists have also
come under attack, as federal paid informants have joined their
scenes and groups, and deliberately convinced and in some
cases coerced their new “friends” to take illegal actions. This

is called entrapment, and although it is technically illegal, it has still
resulted in prison time for the unfortunate folks who made friends
with informants.

• If you are planning an illegal action, make sure you know and trust
everyone in your group. Is your action plan something you all decided
on together, or is someone in your group pressuring the rest of you to
do something you have apprehensions about? Trust yourself and your
instincts. Do you know the history and/or family of everyone in your
group? Keep in mind that someone who is not currently an informant
or snitch could become one in the future.

• Aside from the setups of illegal actions, informants and undercover
government cops and agents can be threats to political groups in a
number of ways. They can deliberately create divisiveness by spreading
lies, rumors, and generally breeding mistrust. With this in mind,
it’s important to remember that more often than not, we do not
have the ability to determine who is and is not a cop or informer.
A false accusation against a comrade can sometimes be more
destructive to political communities than having a cop among us. As far

IN
FO

R
M

A
N

T
S

42 4243 43

that it’s really only a small group of troublemakers that it’s coming down
on, the bad-protester-turned-criminal; that repression is reserved for the
criminal and not the lawful, good protester. This logic structures DA
Nancy O’Malley’s justification of stay-aways: she declared that those with
stay-aways “were not rallying on behalf of Occupy Wall Street, or even the
greater Occupy Oakland movement. Rather, they advertise themselves as
‘militant, anti-government, anti-police, and anarchists,’ with a mission to
destroy the community fabric of Oakland through the use of violence.”
This same line, this same attempt to isolate and root out a small group of
violent troublemakers threatening the community, is echoed in the recent
attacks on the Oakland Commune as a “vanguard clique” “operating in
the shadows of Occupy Oakland” (http://hellaoccupyoakland.org/occupy-
oakland-media-collective-statement-on-the-oakland-commune/)

This type of profilejacketing does not come without severe and devastating
consequences. We see this in the recent FBI raids and grand jury
investigations of those deemed as anarchists in the Northwest, the arrest
of those deemed as part of a black bloc during the anti-Columbus Day
march in San Francisco, and in the ways that this narrative continues to
draw divisive lines within our movements that distract from real work and
criminalize those who fit the profile. This profile of the outside agitator and
anarchist has been used over and over by the state, dating back to the early
twentieth century when anarchists were deemed terrorists. Let us not do the
work of the state by criminalizing our comrades and buying into the state’s
narrative and profile of the so-called “bad protester.”

The state has to generate some level of consent for the violence it seeks to
unleash on us. This profile is one of the means of doing so. When we help
the state consolidate that profile, we assist it in doing its violence to us, all
of us.

STRUGGLING TOWARD SOLIDARITY ACROSS RACE, CLASS,
AND GENDER
For countless generations, the structures of white supremacy, patriarchy,
colonialism, and classed society have worked to keep us divided for the
purpose of those in power to stay in power. The workings of these complex
and terrible systems play out in obvious forms like police violence,
environmental racism, and poverty, but also creates cultures that normalize
violence against and marginalization of groups of people (people of color,
indigenous people, women, trans people, poor people, etc.), and has taught
us all to reinforce these structures through cashing in on privileges we may
gain through these systems and even repressing others who might threaten
our privileges. This is to say that these oppressive systems are perpetuated
by institutions we generally agree are bad, but also by ourselves. When we

6 67 7

as illegal direct actions go, they should only be organized with people
you trust deeply. But for other groups that are not engaging in these
kinds of activities, when people “act like cops,” it frequently matters
less if they’re a cop, and more that their behavior is problematic and
needs to be addressed. See “Confronting the Many Faces of Repression”
found on page 40.

• Also see: stopfbi.net, freedomtogive.com, supporteric.
org, supportdaniel.org, pbs.org/pov/betterthisworld, and
cleveland4solidarity.org

• How have police responded in the past to actions similar to the
one you are planning? Were arrests made? What did the media
say about the action and police response? What does this tell
you about their potential response this time? How does your
knowledge of police tactics in your region affect decisions you
make?

• By posing these questions, we hope folks will take time to
consider the advantages that the police have over us and how we

might make our actions more strategic. For example, if you know the
Oakland Police Department has shifted its tactics to include more snatch
and grabs*, what kind of
contingency plans could
your affinity group make
to evade these snatches?
We shouldn’t let the
state’s tactics scare us
out of organizing, but
we should be mindful to
not ignore their tactics
either.

*A police tactic where
officers run into crowds or
grab people from the edge
of crowds or marches and
place them under arrest,
seemingly at random.

P
O

LI
C

E
TA

C
T

IC
S

42 4243 43

of anarchists to divide movements in the United States.

PROFILE JACKETING
We are deeply concerned by the increasing demonization of “anarchists,”
the “black bloc,” and “outsiders” now being conflated under the term
the “Oakland Commune”. This is occurring in flyers, social media
communications, and manifestos. We see this demonization as being
a clear expression of the state’s current strategy of presenting a profile of
Occupiers as a dangerous, outsider, white anarchist “criminal street gang”
bent on irrational destruction. It doesn’t matter whether these attacks are
being made by individuals who are directly tied to the state as agents or
provocateurs. The important thing is that this narrative directly mimics the
state’s campaign of repression— one currently being used to jail and charge
us with conspiracy. By perpetuating this narrative, one is perpetuating the
state’s repressive script.

The state’s script involves claims of violence and threats to public safety, and
manufactures an organization out of loose political affinity (people together
in the streets for an unpermitted march or unsanctioned action) in order to
criminalize both the alleged behavior and association itself. In a recent press
release, the San Francisco Police Department (SFPD) transfigures a tactic
(black bloc) into a criminal organization, making reference to “members
of the criminal street gang, Black Blok [sic]”(https://docs.google.com/file/
d/0B4pdvMvLhJfdbm9XX0dZYmJpX1E/edit?pli=1).

Similarly, the piece “Fuck the Oakland Commune, Hella Occupy Oakland”
takes what was an affectionate name that some used to refer to the camp and
community created at Oscr Grant Plaza— the Oakland Commune— and
makes it into a discrete thing, a shadowy organization, comprised of a “group
of ideological extremists” who seek to “foment chaos and destruction,” and
who have cost Oaklanders their “sense of safety.”

Labeling something a threat to public safety is a key way that the state
justifies its repression. We see it in the SFPD press release noted above,
and we have seen it repeatedly used against Occupy Oakland. The camp
was evicted because it was deemed a threat to public safety. Occupiers were
given stay-away orders in the name of public safety, to constrain “those
intent on using violence against the community” (http://www.sfgate.com/
opinion/article/Occupy-Oakland-tamed-with-stay-away-orders-3341492.
php).

But what we also see in these examples is the way that the state claims

8 89 9

Often undercover officers and (media) cameras are recording
all of our protests. Even some people who identify themselves
as part of the movement are streaming video to Web sites in
real time. These facts should always be kept in mind when
planning your action. Key things to consider are: How well
is your identity concealed? When and where do you mask
up and de-mask? Will a mask make you stand out more
or less to police and cameras? And how, when, and where
should you (and your comrades) exit the demonstration?
There have been several instances when protesters have been
picked up by police hours after an illegal act takes place,
usually when
protesters are

leaving the area or crowd,
because an informant or
undercover kept an eye
on them throughout the
demonstration and pointed
them out to uniformed
police. There have also
been many instances where
no one was arrested on
the day of a protest, but
pictures taken of them
led to the district attorney
(DA) issuing warrants that
came to the protesters’
houses in the weeks
and months following.
Extreme caution should be
used in posting pictures or
video of a demonstration.

T
H

E
P

O
LI

C
E

ST
AT

E
IS

FA

R
 B

IG
G

ER
 T

H
A

N
 T

H
E

P
O

LI
C

E
IN

U

N
IF

O
R

M

40 4041 41

wounds and disputes in our community to become a playground for the
state’s campaign of repression.

VIOLENCE AND INTIMIDATION
One of the issues that has been divisive within our community is the
question of property destruction and how violence should be defined. While
many of us in ARC would dispute a definition of violence that includes
property destruction (and instead restrict our definition of violence to those
acts that cause harm to living things), we also recognize that many within
our community see property destruction as an act of violence. We do not
all need to agree on this point, but our disagreements on this question need
to be expressed in a way that is not harmful to others in our community.
For a while, the Bridge Caucus provided a model and forum for dialogue
among people with differing definitions of violence and views of property
destruction. Such discussion and debate on this issue, and questions of
tactics and strategy more generally, should be welcome.

What we as a community cannot accept is threats, intimidation, and acts
of violence directed against one another. In recent weeks, a number of
individuals have been subject to different forms of threats and intimidation.
Some have received threatening personal messages. Some have been harassed
and made to feel unsafe on the streets. That such behavior coming from
people who identify as part of Occupy Oakland is entirely unacceptable
should go without saying. But we draw attention to these recent threats
because we need to recognize the way that they further the state’s goal of
repression, regardless of who is behind them, by making us more insular
(turning inward to the safety of a small group of loved ones and trusted
comrades) and cautious (afraid to reach out and take the risks necessary to
make the changes we desire).

Since November 2011, the anarchists among us have been especially targeted
with threats and vigilante violence. We saw this on the anti-capitalist march
during the November 2nd general strike when those engaged (or perceived
to be engaged) in property destruction were tackled, had sticks and chairs
brandished at them, or their masks removed and photos taken— all in
the name of nonviolence. And we are seeing it now. Flyers have surfaced
calling for people to arm themselves with bats and weapons to “beat the
shit out of anarchists/vandals” and thus “defend” Oakland against “their
divisive & violent message.” Again, we must underscore the worrying irony
of calling for violence against a group of people— ostensibly identifiable
by race and dress— in the name of nonviolence and stress that any such
threats, whether coming directly from agents of the state or not, do the
state’s work, and play into a long history of the state using the scapegoating

8 89 9

Repression can be unpredictable, and people can be arrested even when
it’s not expected. One of the most powerful ways to fight the state and
its repressive tactics is to plan for repression. When we foster an ethic of
anti-repression and create a network of support, we turn some of the most
frightening and disempowering experiences into empowering ones that
strengthen us.

As we’ve already discussed, it is difficult to anticipate
repression, but one way to ease the stress it can cause is to
take care of some details before you participate in an action.
This can be as simple as arranging with a close friend or family
member who will not be at the action that you will call them
if you are arrested. Have this number memorized or write it
on your body with a permanent marker. All your possessions
will be confiscated before you are allowed to make a phone
call. Any medication you need regularly should be on you
and in its original package with the prescription paperwork.

It is important to note that you can be held for up to three court days
without being charged, which does not count the day of your arrest or
holidays or weekends. Be ready to communicate to your boss and/or
teachers about your absence.

PLANNING YOUR OWN
LEGAL SUPPORT

IN
D

IV
ID

U
A

LS
 A

N
D

A

FF
IN

IT
Y

G
R

O
U

P
S

Have conversations about repression in your organizing meeting.
These discussions should take into consideration everything
from promoting the demo or action (the police have Facebook
too!) to preparing for the possibility that participants might get
arrested, and some of them might need long-term legal support
and solidarity.

We recommend the previous section “Keeping Repression in
Mind” from pages 6-8 as a starting place for your group discussion,
as well as the “Plan Legal Support” subsection on the following page.

O
R

G
A

N
IZ

E
R

S

40 4041 41

CONFRONTING THE MANY FACES OF
REPRESSION
written October 2012

RETHINKING REPRESSION
Over the past year, we have experienced many forms of overt police
repression, from the camp eviction and night of tear gas on October 25th,
to raids on the vigil, to snatch-and-grab squads on May Day. We have come
to expect the riot-clad police, with their batons and chemical weapons,
although repression comes in other forms as well. As a community, we have
not been sufficiently attuned to these other faces of repression. As ARC, we
too have focused primarily on the overt police violence on the street along
with its counterpart in the jails and courts. We have spent countless hours
in communication with people in jail, working with NLG folks to secure
lawyers when possible, doing and mobilizing court support, and providing
commissary and other forms of support for our comrades who remain
locked up. We have also held workshops to talk about some of the other
forms that repression can take— and ways that we as a community can keep
one another safe— but we have not done enough as a committee to address
these other faces of repression. We feel that as a community, we need to
shift our thinking about repression to recognize the subtler more insidious
forms that it takes and the ways that it targets our sources of strength as
well as plays on existing conflicts and divisions in an attempt to weaken,
distract, and consume us. This does not mean that we should become mired
in trying to identify state infiltrators and agents. We may never know who
the infiltrators are, and ultimately, whether individuals are directly working
for the state when they engage in disruptive and divisive behaviors is not
the point. We need to instead focus on behaviors. If behaviors support and
consolidate state campaigns of repression then they do the state’s work of
repression.

PETTY FORMS OF REPRESSION: PERSONAL ATTACKS,
RUMORS, GOSSIP…
Repression often takes quite mundane and petty forms like personal attacks
or the spreading of rumors. The result of these behaviors is the targeting,
exclusion, or silencing of individuals, and the creation of divisions and
distrust within the community. These petty forms of repressive behavior
slowly tear away at the bonds of community that serve as the backbone of
our movement. They drain us of our energy and sense of solidarity. We are
not suggesting that aggressive, violent or harmful behaviors by individuals
should ever be tolerated or excused. Rather, we hope that we can find ways
to collectively address these concerns without being pulled into patterns
of behavior meant to divide and harm us. We refuse to allow the (real)

10 1011 11

SETTING UP A LEGAL HOTLINE
The legal hotline is an information lifeline in the aftermath of repression.
A hotline is a number that people on the streets and in custody can call
for information, and to communicate any issues that may come up. In
the Bay Area many people use the NLG demonstration hotline. If you
wish to have them set up a hotline for your action you can fill out its
legal support request form here: www.nlgsf.org/form/legal-support-
request

The NLG hotline is sometimes unavailable or already stretched to the
limit. Your group should consider offering support to the hotline by
taking a hotline training in order to help staff it or set up your own
hotline.

Setting up your own hotline:
1. The hotline should be set up in a secure place where confidential
information can be stored and should be on a landline (preferably one
with multiple lines) that can accept collect calls.

2. Collect calls are monopolized by a company called Global Tel Link
in most facilities. You will have to set up an account with it before the
demonstration so that folks can call when they are arrested. For more
on setting up an account with Global Tel Link, see page 28.

PLAN LEGAL SUPPORT
• Set up and staff a legal hotline (see below).
• Organize jail and court support (see pages 20-21).
• Have people on the streets prepared to document names of arrestees
and police misconduct. For more instructions on legal observing, see
the Midnight Special Law Collective at midnightspecial.net.
• Consider fund raising options before or soon after the action if there
is a need for bail money or legal fees.
• If you think you’ll need help from existing infrastructure like the
National Lawyers’ Guild (NLG) or the ARC, contact them beforehand
to ask for help.

38 3839 39

PRINCIPLE OF SOLIDARITY AGAINST
POLICE REPRESSION
This proposal was passed at the Occupy Oakland general assembly on
February 26, 2012.

Given the current climate of police repression against Occupy
Oakland, and given that a key tactic of this repression is to foment
and exploit divisions among us, we hereby collectively agree to
stand in solidarity with one another, across all potential divisions.

We enact this principle of solidarity with one another by recognizing
our individual and collective responsibility not to incriminate our
fellow Occupiers, and hereby agree that:

1) We will not talk to the police about our comrades (This includes
all levels of local, state, and federal law enforcement, jail staff,
Immigration & Customs Enforcement, Internal Affairs, and the
Citizens Police Review Board).

2) We will not post potentially incriminating information about
our comrades
on the internet and social media (This includes any forms of
information posted on Facebook, Twitter, blogs, email, etc.).

3) We will not post potentially incriminating video footage or
photos of our comrades (this includes being attentive to the fact
that even minor and unintended incidences can be used as the
basis for criminal prosecution).

We also enact this principle of solidarity through the support
and care we provide for one another in the face of repression. We
hereby agree to express this solidarity by showing up for court
support, doing jail runs and jail visits, writing letters, contributing
to bail and/or commissary funds, and generally offering whatever
support we are able to.

IN THE FACE OF POLICE REPRESSION— THE PRINCIPLE
OF SOLIDARITY.

10 1011 11

3. Make sure folks at the demonstration have the hotline number
memorized or written in permanent marker on their body.

4. To keep track of information, you will need to take notes on the
calls that come in and keep track of arrestees (first and last name), and
will need to look out for folks in custody who may be on probation or
parole, or have warrants. Some transgender and gender queer people
may have concerns about their safety in where they’re housed. Also,
many demonstrators are not US citizens and might need specialized
immigration legal support. If any of these issues come up, you will
need to reach out for support. Ideally your support group would have
already accounted for some of these possibilities.

5. Information about folks in custody can be found in different ways
depending on the county. For example, in San Francisco, you have to
call the jail (415-553-1430) and ask for information, and in Alameda
County you can look up the information online using the inmate
locator: www.acgov.org/sheriff_app.

38 3839 39

This section is devoted to a few statements that we wrote as
a committee to help promote solidarity at various moments
during the Occupy movement in Oakland. This includes,
our “Principle of Solidarity Against Police Repression,”
“Confronting the Many Faces of Repression,” and our
joint statement with the Stop the Injunctions Coalition,
“Against Stay Away Orders and Gang Injunctions.”
Although they were all written in response to specific forms
of repression our movement was facing at that time, we
feel the statements’ insights and principles will be useful
for movements to come. We have edited “Confronting the
Many Faces of Repression” for length and clarity.

To read the original statement, visit:
http://occupyoakland.org/2012/10/facesofrepression.

ANTI-REPRESSION
COMMITTEE STATEMENTS

12 1213 13

Here is a list of some things you might experience while in state custody so
you can be prepared. Please keep in mind that although these things (and
more) happen on a regular basis throughout the prison system, they are not
necessarily legal. It is often a surprise to first-time arrestees that the police
often do not uphold prisoners’ rights.

• Expect anything that you say can and will be used against
you, so remember to stay silent. Remaining silent protects you,
your comrades, and your community. Do not talk about what
happened or what you saw to anyone. Assume the cops have
been listening to everything you have said during the rally. They
will certainly listen to and record everything you say from the
moment you are arrested until you are released from custody
and away from the jail. That includes inside their vehicles as
well as inside the jails (whether or not you’re in a cell).

• Expect hours of waiting in police vans or buses, handcuffed,
and without access to a bathroom, food, or water.

• Expect even more hours of waiting in small, crowded cells, sometimes
without room to sit or lie down. Hundreds of people arrested on
January 28, 2012 in Oakland were held for five days. Some of them
had tear gas on their clothes and were not given clean clothing to wear
for that entire period.

• Expect intimidation and harassment by the police. The police are not
your friends, and will not treat you with dignity or respect. The cops
may continue to harass you until you are released from custody. This
includes separating you from others during booking, calling you names
and making fun of you. They can and often do act in racist, sexist,
homophobic and/or transphobic manners. Don’t let them break you.

• Police lie. They will lie to you to scare you, to have fun at your
expense, and especially to extract information that they can later use to
prosecute you and your comrades.

GETTING ARRESTED AND
GOING TO JAIL

W
H

AT
 T

O
 E

X
PE

C
T

36 3637 37

• Don’t assume the absolute safety of encryption. There
shouldn’t be any directly incriminating information on your
computer, encrypted or not.

• If you chat online, use encrypted instant messaging. For
Windows and Linux, use Pidgin with the Off The Record
(OTR) plugin. For Mac, use Adium.

• Use encrypted email. Install Thunderbird and the Enigmail plugin.
Or set up PGP encryption, using GnuPGP for Mac OSX and GnuPG
for Windows.

• If you can, full-disk encrypt your computer. It will help reduce the
amount of useful evidence it gives in the case of it being seized by the
police. Know, however, that if your computer is on when seized, the
encryption is compromised. For Windows, TrueCrypt provides an easy
utility for full-disk encryption. With Linux, LUKS is a built-in utility
that encrypts the most sensitive information on your computer. Use
Truecrypt to encrypt all or part of your hard drive (OSX or Windows)
and overwrite the disc’s free space at regular intervals (CCleaner for
Windows and Disk Utility for OSX).

For a more thorough guide on computer security see
pressfreedomfoundation.org/encryption-works.

Limit your internet/electronic social networking interaction.
Facebook, web sites, Twitter, blogs, emails, and so forth are
becoming favored sources of evidence for the state when it
seeks to destroy our networks. Do not air personal divisions
online. See the RNC 8, Asheville 11, Latin Kings, & SHAC 7.

Another word to the wise: don’t post pictures of actions on
social media, even if you’ve blacked out or otherwise altered

the photo to hide people’s identities. Don’t talk about arrests online,
and definitely don’t post names/charges of folks in custody online
unless cleared by the individual/their lawyer/their legal support group.
If your action or event is listed on Facebook, do your best to monitor
exchanges on the wall and hide the list of attendees if possible.

SO
C

IA
L

N
ET

W
O

R
K

IN
G

C
O

M
P

U
T

E
R

EN

C
R

YP
T

IO
N

12 1213 13

• You may be forced to take a TB test.

• If you are female assigned, you may be forced to take a pee pregnancy
test.

• Your mouth may be swabbed for DNA.

• The police may withhold food for long periods of time. They may not
accommodate your dietary restrictions.

• If you are supposed to take medication, make sure you write it down
for your support group before an action. Can you arrange with your
primary doctor to intervene if you are arrested? Tell the jail nurse exactly
what you need. People are often denied their medications, even if you
had it with you in a clearly marked prescription bottle at the time of
arrest. People have been denied mood stabilizers, insulin, inhalers, and
HIV medication.

• You may be strip searched when you are brought to jail. This includes
spreading, squatting, and coughing. Be aware that Santa Rita Jail strip
searches all inmates brought in.

IF
 Y

O
U

 W
IT

N
ES

S
A

N
 A

R
R

ES
T • Try to get the full legal name and birth date of the person

arrested, as well as the arresting officer’s name, badge number,
and helmet number. If possible, try to ask the arrestee if they
have any immediate needs or people they need you to contact
urgently (such as a boss or family member).

• Police can arrest someone they believe is “interfering” with
their actions. Maintain a reasonable distance, and if cops
threaten to arrest you, explain that you don’t intend to interfere
but have the right to observe their actions.

36 3637 37

Recent leaks in the media have shown that probably all emails,
texts, and cell locations are being recorded and stockpiled by US
security agencies. Nonetheless, it is still worth taking any security
precautions possible when using your phone.

• Lock your phone so it only opens to a code. Do not leave it
open if there is any chance you will be arrested. If it has full or partial
encryption, use it. Note that the state can probably get access from
your provider, without a warrant, to any emails or texts you have sent.
If your contact list is held by your provider for backup, that list is also
available to the state, as is the GPS log on your phone. Delete your text
messages regularly. Be careful in both the content and pattern of your
phone calls, especially during or after actions, raids, and the like. Apps
like TextSecure (for texting) and RedPhone (for VoIP— or “Voice over
Internet Protocol” aka making calls over the Internet) may be useful
end-to-end encryption tools for cellular communication. If you have
an android phone, turn the USB debugging off.

• It may be worthwhile to turn off GPS services
when not needed. The state might still be able
to access the location of the closest cell tower if
your phone is turned on, and possibly can track
it as long as the battery is in.

• Never unlock your phone because a police
officer or other government officer tells you to.
Even if they can decode your phone eventually,
if you open it for them you are giving them
consent to search its contents.

• While it is not common, it is possible for cellular
phones to be used to listen to conversations even
when not being used. But don’t let the absence of phones lull you into
a false feeling of security. Houses, offices, and cars can also be bugged.
It is meaningless to put away one’s phone and still have a conversation
indoors.

• Regardless of any encryption or anonymity, always assume that
your phone’s security can and will be compromised at some point.
Accordingly, keep important information elsewhere and have sensitive
conversations in person.

PH
O

N
ES

14 1415 15

GET OUT OF JAIL,
PROBABLY NOT FOR FREE

1. BAIL
				
2. BOND

3. RELEASED ON YOUR
OWN RECOGNIZANCE (OR)

4. CHARGES NOT FILED
OR DROPPED

WAYS YOU CAN
BE RELEASED

FROM CUSTODY

If a person is on probation or parole when they are arrested,
they will have a hold placed on them, and you will not be
able to bail or bond them out. See the section on probation
under Longterm Incarceration on page 30.

People who have an Immigration Customs Enforcement
(ICE) hold are also not able to be bailed or bonded. In
2012, ICE deported 409,849 people— more than any year
before. California has had over 82,531 deportations as a
result of the Department of Homeland Security’s program
Secure Communities (S-Comm)—more than any other
state.

SOME NOTES ON WHO IS ELIGIBLE FOR
BAILING AND BONDING OUT

34 3435 35

14 1415 15

To post someone’s BAIL means
you would go directly to the
jail and post the bail amount in
full. In this example, it would
be $10,000. You do not need a
bondsperson to post bail.

The full bail amount will be
returned when the case is
resolved, which can take months
or even years. So just remember,
you might not see that money
for a long time. If the arrestee
does not show up for their court
dates, you may forfeit the entire
amount.

If the case has still not been
resolved a year after arrest, the
court requires the defendant to
put up bail again.

To post someone’s BOND means
you would locate a bondsman
and pay them a percentage of the
bail amount, usually 10 percent.

In this example, 10 percent
of $10,000 equals $1,000. So
you would pay the bondsman a
$1,000 bond. If the person has a
private attorney, the bondsperson
may offer you a lower rate, usually
8 percent. In this example, 8
percent of $10,000 equals $800.

Bonds are non-refundable.
Unlike posting bail, you will not
receive that money back, even if
the case is resolved.

You need to have a cosigner for the
bond. That means the cosigner
will be responsible for the full
bail amount if the defendant
does not show up for their court
dates. The cosigner must have
an ID, and usually a check stub
to show proof of employment.
The bondsperson will take
the cosigner’s fingerprints and
picture. Defendants are often
responsible for checking in with
the bondsperson after each court
appearance. Bondspeople will
track down cosigners for money
if the defendant does not appear
for their court dates.

BAILING BONDINGVERSUS
Example: a person is arrested and has their bail set at $10,000.

34 3435 35

Stop publicizing interpersonal conflicts, and de-
escalate and/or resolve the conflicts within your
circles. The state can snoop into our personal lives
through the internet and our phones. Rumors,
personal drama, and gossip have always been an
exploitable tool of the state. Contradictions and
tensions are obviously an important part of our shared
political and social spaces, but let’s not pick fights and

draw out unnecessary divisions. Let’s find ways to continue
to explore our political differences, while acknowledging our
common commitment to liberatory struggles against the
state, capital, patriarchy, and white supremacy.

Months and sometimes years after actions, people
have been subpoenaed by a grand jury. The grand
jury subpoena is a powerful tool used by the state
to gather physical evidence and testimony to attack
our comrades and movements. We must protect

ourselves and each other by refusing to testify and supporting
others who resist. To learn more about resisting grand juries
and support grand jury resisters check out the Grand Jury
Resistance Project at grandjuryresistance.org.

D
E

-E
SC

A
L

AT
E

C
O

N
FL

IC
T

S
G

R
A

N
D

JU

R
IE

S

16 1617 17

• If you are released on your own recognizance (OR), you don’t
have to pay bail or bond to be released from custody.

• The attorney can argue for the defendant to be released on
OR if they can establish that you live locally, have ties to the
community, and/or give a reason why you need to be out of
custody (if you have a job, go to school, have children, are the
primary caretaker for somebody, etc.). Regardless, you can still
be denied OR, especially if you are charged with felonies.

• Sometimes people are given a “stay-away” order as a condition
of being released on OR. (People, however, have been given stay-
away orders at other stages of their case after having been released
for sometime and not as a condition of OR.) This is essentially
a restraining order, usually from the place where the arrest or
alleged incident occurred.

• In order to determine whether you may be released on OR,
a court employee (Pre-trial Services) will interview you, your
family members, your employers, and people from your support
group to establish whether you are a flight risk, have ties to the
community, and will show up to your court dates.

• In preparing for a possible arrest, have a local address
memorized, and a plan for what you will tell Pre-trial Services.
You will be asked questions like: Where do you live? What’s the
address? How long have you lived there? Where do you work?
How long have you worked there? Be ready to not only answer
these questions, but also have your support people provide the
same answers when they are questioned. This interview usually
takes place at your arraignment.

RELEASED ON YOUR OWN RECOGNIZANCE

32 3233 33

white supremacy and patriarchy along with other ingrained oppressive
ideologies, but also not to play into the state’s manipulative tactics to
divide us along race, gender, sexuality, or class lines.

Sometimes, however, we
decide that a division
is politically useful.
If a political group or
movement has proved to be
unwilling to engage in anti-
racist, feminist, or queer
organizing, and/or make
room for such organizing
to flourish, some people
might -- and rightfully so
-- decide to leave that group
or movement (perhaps to
start another) so they can
better devote their energies
rather than be consumed
by internal struggles.
Conflicts within political
formations are always hard,
but sometimes are necessary
in order for political projects
to mature and become more
revolutionary. It is important
to note the difference
between a split generated
from a group or individual’s
self-determination, and
one promoted by state and institutional powers because they fear the
political potential generated from groups that have solidarity with one
another across race, gender, and class distinctions.

16 1617 17

WHY YOU SHOULD WAIT UNTIL
AFTER ARRAIGNMENT TO BAIL/BOND

• Bail amounts are usually lowered significantly after the
arraignment because the DA may only file some of the charges. It
has been a common police tactic to hold people on high charges
with high bails, despite the fact that they know the original
charges won’t stick.

• Sometimes at the arraignment, the DA decides not to file
charges and people are released after being held for a few days. If
you have already been bonded out, you will never get that money
back, even if some charges were dropped or never filed.

• If there is a chance that a person can be released on OR,
they should wait until the arraignment so they can make that
argument. You can always bail/bond afterward if OR is not
granted.

• Generally speaking, when an arrest first occurs everything seems
more dire than it actually is. Police are known to overcharge
people to keep them in on higher bails. Charges are often lowered
or dropped after arraignment. It’s worth it to stay strong in there
a few days until after arraignment, because it could save you and/
or your loved ones and comrades thousands of dollars.

32 3233 33

Even when political energy is low and actions aren’t happening we are still
vulnerable to repression. Repression often takes quite mundane and petty
forms like personal attacks or the spreading of rumors. The result of these
behaviors is the targeting, exclusion, or silencing of individuals, and the
creation of divisions and distrust within the community. It is important to
address these concerns without being pulled into patterns of behavior meant
to divide and harm us.

STRUGGLING TOWARD SOLIDARITY ACROSS
RACE, CLASS, AND GENDER

For countless generations, the structures of white supremacy, patriarchy,
colonialism, and classed society have worked to keep us divided for the
purpose of those in power to stay in power. The workings of these
complex and terrible systems take obvious forms like police violence,
environmental racism, and poverty, but also produce cultural attitudes
that normalize marginalization and violence against groups of people
(people of color, indigenous people, women, trans people, poor
people, etc.). Often we reinforce these structures through cashing in
on privileges we may gain through these systems and even repressing
others who might threaten our privileges. This is to say that these
oppressive systems are perpetuated by institutions we generally agree
are bad, but also by ourselves. When we don’t work to address these
power dynamics as well as racist, sexist, and other attitudes within our
political movements, groups and relationships, we severely weaken our
fight against these institutions.

Beyond this, the state (and its corporate media) has learned well
how to hone in on these divisions and uneven power dynamics, and
exploit them to further weaken our projects. Therefore, it is not only
our responsibility to struggle to destroy these structures as wells as
consistently address and work to unlearn all the ways we maintain

PROTECTING OURSELVES
BEFORE WRECKING OURSELVES

18 1819 19

IF YOU ARE RELEASED WITH NO CHARGES FILED

• The Alameda County DA will frequently release people with no
charges filed, but still have the option to file charges at a later date.
In that event an arrest warrant will be issued for you to be taken into
custody.

• The charges may have changed since you were arrested.

• The DA has up to a year to refile misdemeanor charges, and 3-plus
years for felony charges, depending on what the charges are. To check
if the DA has refiled charges against you after you were released, you or
a friend can call the DA’s office to check for you.

• This is a tactic that has been used in Oakland to discourage and
scare people into ceasing their protest activity. The DA’s office will
warn arrestees that if they are arrested again, then the office will refile
charges on the previous arrest. This is a trickier and more subtle form
of repression. In recent history, however, the DA has not refiled many
charges stemming from old arrests.

30 3031 31

is a branch of the Department of Corrections (CDCR). In other
words, you are still under the control of the prison system while you
are on parole. Breaking parole for any reason usually means immediate
reincarceration for at least a few weeks, and possibly being sent back to
prison. If you are arrested you have the right to a lawyer, although your
hearing will be at a prison in front of the parole board, not a judge in
a courtroom. As a practical matter, the board is almost always going to
side with law enforcement. If parole is revoked, you can be sent back
to prison. Once you have done prison time, the state assumes you are
a habitual criminal or troublemaker, and is prepared to bring you back
to prison on the least excuse.

WHAT IS THE DIFFERENCE BETWEEN JAILS
AND PRISONS?

Jails are operated by counties, and until recently were only to hold
you until you went to court, or for sentences of less than one year,
usually for misdemeanors or nonviolent crimes. While in jail, you
have no work, really crappy food, and often no exercise. Note that

many poor people, many of whom are people of color, are held for
many months in jail because they cannot afford bail or bond before
trial. People who do not have the option of bail or bond are more likely
to take bad plea deals or plead guilty just so they can be moved out of
the jail facility into prison.

Prisons are operated by states or the federal government, unless
they are private prisons, contracted by states or the United States.
Prisons are typically where you are sent after conviction if the
sentence is more than one year, usually for felonies. In prison,
you generally have some access to work, slightly less crappy food,
and exercise. “Realignment” has changed that. Because the State

of California is under federal mandate to lower inmate numbers, you
may now be held in county jails for more than a year. (This is a less
expensive option for the State of California and is also being used as an
excuse for counties to build more jails.)

JA
IL

S
P

R
IS

O
N

S

18 1819 1930 3031 31

Probation and Parole, Stay Aways and Gang Injunctions are ways
that the “legal” system keeps a leash on you outside of jail or prison.

WHAT IS THE DIFFERENCE BETWEEN
PROBATION AND PAROLE ?

The judge may give you probation instead of jail time if you cop
a plea, or if you are convicted of minor offenses. This usually
means months and sometimes years of having certain restrictions,
including no “contact” with police (remember they can search
and seize anyone on parole or probation without probable cause),
making restitution payments, or restriction on who you can see
or where you can go. These last restrictions, which do not have

to be tied to probation, parole, or even arrest, are called stay-aways if
used against individuals, or gang injunctions, if against groups (most
often used against black and brown people). Being caught breaking
restrictions may mean being sent to jail, and always means additional
hassle and money. As always people of color tend to receive the
harshest treatment by the courts. Misdemeanor probation is frequently
unsupervised (AKA informal court probation). Felony probation
is often supervised, meaning the defendant will have to report to a
probation officer who works for the court probation department. If
you get arrested while on probation, you have the right to a lawyer, to
testify, and to have a lawyer present evidence and confront witnesses.
You do not have the right to a jury (the judge is the fact finder), and the
standard to revoke probation is preponderance of evidence (like 50.1
percent), rather than proof beyond a reasonable doubt. In practice, this
means it is very easy to be found in violation of probation.

After you have finished a prison sentence, you are usually given
months or years of parole. A parole board may decide to end the
defendant’s prison sentence early and release them from custody
subject to a period of parole for “good behavior.” Parole has
similar restrictions to probation, often with added restrictions.

Instead of a probation officer, you will have to report to a parole agent.
Parole agents work for the Division of Adult Parole Operations, which

P
R

O
B

AT
IO

N
SOME BASIC DEFINITIONS

PA
R

O
LE

20 2021 21

Being arrested and jailed is uncomfortable, inconvenient, and for
many, a traumatic and terrifying experience, no matter how well
someone is prepared. Often jailed comrades have little to no contact
with the outside while they are incarcerated. Let them know they
have not been forgotten. Support people by making sure they have
money in their commissary fund, writing to them regularly, and
arranging for phone calls when possible. Plan solidarity actions such
as noise demos at the jails or welcome home events when people are
released. Solidarity is the best anti-repression activity.

• If you know of people being released, start organizing
rides to bring them home from jail. Waiting for someone
to be released can take many hours. Jail staff are usually
unfriendly and unhelpful. Santa Rita has been known
to give a release time, but hold people for several hours
beyond that or even overnight.

• Be aware of anything you may have on your person or in
a car. Anyone on jail property, even just sitting in a car, can
be searched without reason.

• Bring warm clothes, drinks, food, and cigarettes.

• The food in jail can be so bad that people often skip meals. In
places like Santa Rita, the water is so bad that many prisoners
add sugar in order to drink it.

• Be prepared to give emotional support to released comrades
and each other. Incarceration effects more than the person
behind bars.

NOT ARRESTED?
NOT OFF THE HOOK!

JA
IL

 S
O

LI
D

A
R

IT
Y

28 2829 29

the calls must be the one to call initially to set up the account before
you add money to the account. The person who will be receiving the
calls needs to tell you their full name, phone number, and a passcode
that the operator will give them. If possible, use a local phone number.
The cost for minutes on an out- of-area-code phone are huge.

Go see people stuck in jail or prison! Most likely they want
to know what’s been going on in their community and feel
connected to what’s going on outside the jail walls.

To make a visiting appointment, you will also need the inmate’s
name, PFN, and date of birth.

In Alameda County, visits are made by appointment only, and
you will most likely have to make the appointments a few days
in advance. In San Francisco, some visitation slots are first
come, first serve, while others must be made by appointment.
You can register for a visit at most jails online or over the phone
(but be prepared to call several times before getting through).

Go to alamedacountysheriff.org/dc_srj_visiting.php to register
online to visit someone in Santa Rita. Or call the visiting line
(925) 551-6578 (8:00 am to 12:00 noon, and 1:00 to 5:00
pm).

Go to alamedacountysheriff.org/dc_gdj_visiting.php for information
on visits in North County aka Glenn Dyer.

Go to sfsheriff.com/jail_visitor_info.html for visiting information in
San Francisco jails.

V
IS

IT
IN

G

T
H

O
SE

W

H
O

H

AV
E

B
EE

N
 C

A
P

T
U

R
ED

 B
Y

T
H

E
ST

AT
E

20 2021 21

A really easy way to potentially help a friend and/or comrade’s
case— and definitely give them a morale boost— is to show up
to court dates and sit in the courtrooms when they are called
before the judge. Not only will your friend notice all the support,
but the judge and district attorney will too. This is how we
communicate to the judicial system that their attacks on our
movements do not go unnoticed, and that we support each other
through thick and thin.

You can find your friend’s courtroom by looking up their name on the
docket on the main floor of the courthouse or, if they’re in custody in
Alameda County use the inmate locator online (acgov.org/sheriff_app).

C
O

U
R

T

SU
P

P
O

R
T

• You will be going through a metal detector to get into the
building. Do not bring knives, tools, or illegal drugs (or
illegal anything). Do not come if you have a warrant out for
your arrest, especially if it’s in the county of the courthouse
you are visiting.

• The bailiff is an officer of the court and, like police officers,
will likely act tyrannical. They can and often will arrest people

who antagonize them or the judge. Minor offenses, such as texting or
reading a newspaper, can get you kicked out of the courtroom.

Most court dates in Alameda
County will be here:
Wiley W. Manuel Courthouse
661 Washington Street
Oakland, CA 94607

Sometimes they are here:
Rene C. Davidson Superior Court
1225 Fallon Street
Oakland, CA 94612

In San Francisco they are here:
850 Bryant Street
San Francisco, CA 94103

T
H

IN
G

S
T

O

R
EM

EM
B

ER

28 2829 29

• You cannot directly send books, stamps, food, or anything that is
not a letter. Most of these things can be bought from the person’s
commissary fund. Books must come brand new, and directly from a
publisher or amazon.com, but there are many restrictions that vary
from facility to facility, so it’s best to check first.

Addresses for some local jails are:
Inmate’s Name and PFN#
Santa Rita Jail
5325 Broder Blvd.
Dublin, CA94568

Inmate’s Name and PFN#
Glenn E. Dyer Detention Facility
550 6th Street
Oakland, CA 94607

There are several addresses for San Francisco County inmates. To
determine which unit your friend or comrade is housed in, call (415)
553-1430. All addresses can be found at sfsheriff.com/jail_info.html

All calls from inmates in California are processed through a
company called Global Tel-Link. You cannot give the person
in jail a phone card, and they cannot buy one from the jail
store. You have to use this company to add money on the
phone that is receiving the call from jail.

The process involves setting up an account with a particular
phone number (which is the only number that can accept
calls) and then registering for particular counties - you can only
accept calls from inmates in counties that you’ve registered for.
The inmate will need to know the name on the phone account,
the cell phone company you use, and the number. Set up an
account online at www.offenderconnect.com or through an
automated phone system at 1-866-607-6006.

The final part is purchasing time for the account (even if you
have an account, you can’t accept calls unless there is money on it at
the time of the call). To determine rates go to http://btfy.me/twgfqh .
There is also a minimum purchase amount of at least $25 when you try
to add money to the account.

If you want to put money on someone else’s phone, the person receiving

H
O

W
 T

O
 R

EC
EI

V
E

PH
O

N
E

C
A

LL
S

FR
O

M
 F

O
LK

S
IN

 J
A

IL

22 2223 23

NEVER EVER
EVER TALK
TO THE POLICE.

E V E R
Not only is it your right to remain silent, it is your obligation to
remain silent for the safety of yourself, your comrades, and the
rest of the political movement you are a part of.

• Ask, “AM I FREE TO GO?” If not you are being
detained. If yes, walk away.

• You are only required to give your name and address.

• When they question you, remember to use the magic
words “I’m going to remain silent. I want to see a
lawyer.” They may persist, but continue to repeat these
words.

• Some may act friendly and try to strike up conversation with
you that seems harmless. Law enforcement officers are experts
in gathering information. Do not talk to them, ever.

IF
 T

H
E

C
O

P
S

ST
O

P
 Y

O
U

26 2627 27

• You can also buy things for them directly from the store online using
a debit card. Go to www.mycarepack.com. You must know the full
name and PFN number of the jailed friend.

• If you do not know the PFN of the person you’re giving money to
use the inmate locator at acgov.org/sheriff_app or go to the Alameda
County Sheriff’s Department web site, alamedacountysheriff.org, look
under the“quick site links” tab, and click “inmate locator.” This will
also tell you the person’s charges, their next court date, and where
they’re being housed. Keep in mind people’s privacy while doing
support work, and do not circulate personal information without the
consent of the incarcerated person or their direct support group.

• Your letter can (and probably will) be read by correctional
officers. Use discretion when including any information about
your own or your friend’s political activities, immigration status,
history of incarceration, or mentioning anything that might
incriminate you or your communities. Be aware that your letter
may be censored as well.

• Many jails and prisons won’t give the envelope to the person
you’re writing. If you want them to write you back, make sure
your first and last name and mailing address are written legibly
on the letter as well as the envelope. Be sure to date and number

the pages of every letter to the same person so they are aware if a letter
is “lost.”

• Be sure to use their full government name and PFN on the envelope.
Most prisons and jails won’t deliver mail that isn’t to the prisoner’s
legal name. When writing to someone you don’t know for the first
time, you may want to use their legal name in the letter as well, and
ask them what name and pronouns they would like to use for future
correspondence.

• Mail restrictions vary from prison to prison. Many facilities won’t
allow stickers, paint, glitter, or any other mail art. It’s probably best to
stick to white lined paper, black or blue ink, and a plain envelope for
your first letter. If you continue corresponding with someone who is
incarcerated, you can ask them about the particular restrictions at their
prison or jail, or check the institution’s web site.

LE
T

T
ER

 W
R

IT
IN

G

22 2223 23

DON’T LET THE POLICE
TRICK YOU INTO SNITCHING!

The police use many tactics to get people to snitch on each other or
incriminate themselves. The person snitching may not even be aware of
what they are doing. Don’t let them trick you!

• Agents can and will legally lie to get information from you

• The police may offer leniency, early release, or special
consideration if you cooperate with them. They might frame their
interrogations as an “opportunity” for you to tell your side of the
story. Don’t fall for it.

• They might even threaten harsh penalties for not talking. Don’t
be intimidated. They don’t actually have the authority to do this.
Remain silent; you are doing the right thing.

• Cops rarely read you your Miranda rights. They don’t have to, so
don’t be fooled into thinking that whatever you say will be thrown out
of court because these rights weren’t read to you.

• If you are arrested with others, the police may isolate and interrogate
you separately. If any of you talk to the police, they will use that against
you or others. Say nothing!

• Officers may lie to turn you against each other. They may use
information they already have to make you think a comrade has
snitched on you. Don’t be baited!

P
O

LI
C

E
 L

IE
• All complaints filed with the Citizen’s Police Review Board
(CPRB) are forwarded to Internal Affairs (see next subsection).

• The police will gain access to CPRB testimony, and there’s
nothing to stop them from using that in an investigation.

• The CPRB doesn’t have the power to grant immunity.

• The board does not have the ability to impose any
consequences on the police.

D
O

N
’T

TA

LK

T
O

 T
H

E
C

P
R

B

26 2627 27

C
O

M
M

IS
SA

R
Y

AIN’T GONNA
HOLD US DOWN!

SUPPORTING COMRADES THROUGH
LONG-TERM INCARCERATION

People arrested during Occupy protests who were on probation, parole or
otherwise “criminalized” by the system have had the harshest treatment
by judges and DA’s. These are the people who serve the longest sentences,
and often, are the one’s with the most severe charges with high bails or are
denied bail altogether. Here are a few basic ways to support people
behind bars:

A commissary fund is an account that each prisoner has so they
can buy items from the jail or prison store. Jails and prisons do
not offer adequate or nutritious food. They do not care if people
have food allergies or other dietary needs. You can help people
access more food as well as hygienic and personal items by putting
money in their commissary fund.

Supporters on the outside must put money in the jailed comrade’s
commissary; the jail does not provide anything in the store for

free. The store sells things like toothpaste, soap, flip-flops, snacks, etc.
Putting money on someone’s commissary fund is also sometimes called
putting money on someone’s “books.”

How do you put money on someone’s books in Alameda County?

• Go to the jail where your friend is being housed (Glenn Dyer Jail
aka North County by the Wiley E. Manuel courthouse or Santa Rita
Jail in Dublin, CA) and give them cash at the window. The jail does
not give change. You must have a valid ID and the full name of the
inmate. If the person is imprisoned at Santa Rita Jail, you can give
money at Glenn Dyer, but you have to use an ATM-looking machine.
The machine is blue and on the opposite side of the room from the info
window. You must have your jailed friend’s Personal Filing Number
(PFN) and exact change. The jail will charge you a fee depending on
your payment method.

24 2425 25

• Internal Affairs will say they are investigating police
misconduct, but remember, it is part of the police.

• Internal Affairs may contact you even if you haven’t contacted
them. It may call you numerous times or even come to your
house. Don’t be intimidated! You are not legally obligated to
talk to Internal Affairs. You should simply say, “I do not wish
to speak with you,” and end the contact as soon as possible.

• Anything you say to Internal Affairs can be used against you
or others in court.

• It can and will share the information it gathers with the same police
investigating you.

• Internal Affairs officers were among the same officers who raided the
Occupy Oakland encampment on October 25, 2011. They were also
in charge of investigating police misconduct that day. This is a clear
conflict of interest!

The police have used what activists call “Snitch Letters” to
trick people into cooperating with them. People have received
these letters months and even up to a year after attending
an action. The letters state that “you have been identified
as a possible witness to an incident” and to “come in for an

interview with an investigator.” There is nothing legally requiring people
to cooperate with these letters, however tricky the wording might be.
Do not respond. You can have your lawyer check the situation if you
think it is necessary.

D
O

N
’T

 T
A

LK
 T

O

IN
T

ER
N

A
L

A
FF

A
IR

S
M

O
R

E
T

R
IC

K
S

24 2425 25

THE STATE IS HELLA RACIST
For those of us who have done prisoner support in the aftermath of
protests and riots in Oakland (or just paid attention to the injustice of
the judicial system), it is undeniable that the prison system— from the
police to the judges and district attorneys, to the parole and correctional
officers— is incredibly racist. Overwhelmingly it is black, Latino, and/
or homeless people who serve the longest jail terms, and suffer from
repeat arrests. The probation and parole system in particular traps
many of our comrades in a perpetual cycle of going back to jail and
doing automatic sentences even when their charges are dropped. Our
support and solidarity must especially stay consistent and strong for
these individuals.

Giving solidarity to those who the state criminalizes the most is a basic
and practical assault on white supremacy, both within our movements
and in society in general. In particular, we would like to encourage
those who have organized and/or taken part in a political action where
others suffered higher penalties or longer jail terms than themselves
and their friends to be strongly in solidarity with these people.

The United States holds 2.5 million people captive. Five million more
people are on probation or parole. Suicide is the number one cause
of death in US prisons and second in jails. There were at least 32
reported inmate suicides in California in 2012, averaging one suicide
every eleven days. To top off these stark statistics, over 70 percent
of the prison population is made up of people of color. This mass
incarceration and death of the people around us is why a lot of us find
ourselves in struggles together against the state, capitalism, and white
supremacy. The fascist prison system is obviously not for the safety of
any of us. The stark racial demographic of US prisons, and the savagery
of poverty and policing condemning whole populations to jail cells
all reveal to us a larger trend in repression against communities that
has nothing to do with their supposed threat to the public. Rather
that the state fears these communities have revolutionary potential
to change society. We see our anti-repression activity as a part of a
larger struggle that includes anti-police (brutality) protests, cop watch,
prisoner strikes, support of political prisoners who have actively fought
against capitalism, imperialism, and for the natural world, and most
important, the project of abolishing all prisons.

