

The Spitboy Rule

Tales of a Xicana in a Female Punk Band

Michelle Cruz Gonzales • Foreword by Martín Sorrondeguy • Preface by Mimi Thi Nguyen

Michelle Cruz Gonzales played drums and wrote lyrics in the influential 1990s female hardcore band Spitboy, and now she's written a book—a punk rock herstory. Though not a riot grrl band, Spitboy blazed trails for women musicians in the San Francisco Bay Area and beyond, but it wasn't easy. Misogyny, sexism, abusive fans, class and color blindness, and all-out racism were foes, especially for Gonzales, a Chicana and the only person of color in the band.

Unlike touring rock bands before them, the unapologetically feminist Spitboy preferred Scrabble games between shows rather than sex and drugs, and they were not the angry manhaters that many expected them to be. Serious about women's issues and being the band that they themselves wanted to hear, a band that rocked as hard as men but sounded like women, Spitboy released several records and toured internationally. The memoir details these travels while chronicling Spitboy's successes and failures, and for Gonzales, discovering her own identity along the way.

Fully illustrated with rare photos and flyers from the punk rock underground, this fast-paced, first-person recollection is populated by scenesters and musical allies from the time including Econochrist, Paxston Quiggly, Neurosis, Los Crudos, Aaron Cometbus, Pete the Roadie, Green Day, Fugazi, and Kamala and the Karnivores.

ABOUT THE CONTRIBUTORS

Michelle Cruz Gonzales played drums and wrote lyrics for three bands during the 1980s and 1990s: Bitch Fight, Spitboy, and Instant Girl. Her writing has been published in anthologies, literary journals, and *Hip Mama* magazine. Michelle teaches English and creative writing at Las Positas College, and lives with her husband, son, and their three Mexican dogs in Oakland, California.

Martín Sorrondeguy was born in Montevideo, Uruguay, raised in the Pilsen neighborhood of Chicago, and has called San Francisco home for the last ten years. The core of Sorrondeguy's work is about addressing inequities through the creation of physical and artistic space—first as the singer of the internationally renowned politically charged punk en Español hardcore band Los Crudos. For the last fifteen years, Sorrondeguy has been the singer of the openly queer punk band Limp Wrist. He recently completed his third photography book, *En Busca De Algo Mas* (Ugly Records, Buenos Aires).

Mimi Thi Nguyen is associate professor of gender and women's studies and Asian American studies at the University of Illinois, Urbana-Champaign. She is the author of *The Gift of Freedom: War, Debt, and Other Refugee Passages* (Duke University Press, 2012). Nguyen has made zines since 1991, including *Slander* and *Race Riot*. She is a former *Punk Planet* columnist and *Maximumrocknroll* volunteer. She toured with other zine makers of color in 2012 and 2013, and continues to organize events and shows with and for POC punks.

ACCOLADES

"*The Spitboy Rule* is a compelling and insightful journey into the world of '90s punk as seen through the eyes of a Xicana drummer who goes by the nickname Todd. Todd stirs the pot by insisting that she plays hardcore punk, not Riot Grrrl music, and inviting males to share the dance floor with women in a respectful way. This drummer never misses a beat. Read it!"

—Alice Bag, singer for The Bags, author of *Violence Girl: East L.A. Rage to Hollywood Stage, a Chicana Punk Story*

SUBJECT CATEGORY

Music-Punk/Memoir

PRICE

\$15.95

ISBN

978-1-62963-134-9

PAGE COUNT

144

SIZE

8.5x5.5

FORMAT

Paperback

PUBLICATION DATE

04/16

DISTRIBUTED BY

Independent Publishers Group
(312) 337-0747
www.ipgbook.com

DISTRIBUTED IN THE UK/EUROPE BY

Turnaround Publisher Services Ltd
t: 020 8829 3000
orders@turnaround-uk.com

◆ PM PRESS ◆

P.O. Box 23912 • Oakland, CA 94623
www.pmpress.org
info@pmpress.org
(510) 658-3906

PM

PM Press was founded in 2007 as an independent publisher with a veteran staff boasting a wealth of experience in print and online publishing. We seek to create radical and stimulating fiction and non-fiction books, pamphlets, T-shirts, and visual and audio materials to entertain, educate, and inspire you.