

Women, Gender, and Sexuality Studies Program
Curriculum Resource Holdings
Listing by Title

Note: Roman numerals represent the section in the Resource Room where the materials may be found (Weidensall 408).

I = Sciences

II = Social Sciences

III = Fine Arts & Humanities

IV = History

V = Bibliographies

VI = Introductory Texts and Anthologies

VII = Women's Studies Course Readers

VIII = Pedagogy & Curriculum

IX = Women of Color and International

X = Feminist Theory and Activism

XI = Miscellaneous

 A Guide to the Data Resources. The Henry A. Murray Research Center of Radcliffe College, A Center for the Study of Lives, 1988. (II)

 A Matter of Hours: Women, Part-time Work and the Labour Market. Beechey, Veronica and Tessa Perkins. University of Minnesota Press, 1987. (II)

 A Question of Choice. Sarah Weddington. Penguin Books, 1993. (II)

 Academic and Workplace Sexual Harassment: A Resource Manual. Hunter College Sexual Harassment Panel, 1990. (XI-B)

 Afro-American Women Writers 1746-1933: An Anthology and Critical Guide. Shockley, Ann Allen. A Meridian Book, 1988. (III)

 All the Women Are White, All the Blacks Are Men, But Some of Us Are Brave: Black Women's Studies. Hull, Gloria T., ed. The Feminist Press, 1982. (IX)

 "An Alternative Agenda to Male-Dominated History: Material Culture and Women's History." Johnson, Mary. Wellesley College Center for Research on Women, 1983. Working Paper No. 121. (IV)

 "An Inclusive Curriculum: Race, Class, and Gender in Sociological Instruction." Collins and Anderson, eds. American Sociological Association, 1987. (II)

 America's Working Women: A Documentary History 1600 to the Present. Baxandall, Rosalyn and Linda Gordon. W.W. Norton & Company, 1995. (IV)

 American Political Women. Stineman, Esther. Libraries Unlimited, 1980. (IV).

 The American Woman 1988-89: A Status Report. Rix, Sara E. Women's Research and Education Institute, 1989. (XI-B)

 The American Woman 1992-93: A Status Report. Ries, Paula and Anne J. Stone, eds. W.W. Norton &

Co., 1992. (XI-B)

- *America's Women: 400 Years of Dolls, Drudges, Helpmates, and Heroines.* Collins, Gail. New York: HarperCollins Publishers, 2003. (IV)
- *Amnesty International.* "Pakistan: Violence Against Women in the Name of Honor." Amnesty International, USA, 1999. (IX)
- *Amnesty International.* "Women in Pakistan: Disadvantaged and Denied Their Rights." Amnesty International, USA, 1995. (IX)
- *And Jill Came Tumbling After: Sexism in American Education.* Stacey, Judith, Susan Bereaud and Joan Daniels eds. Dell Publishing, 1974. (VIII)
- *An Intricate Weave: Women Write about Girls and Girlhood.* Miller, Marlene. Iris Editions, California. 1997. (XI-B)
- *An Evening of Caged Beasts.* Farrukhi, Asif. Oxford University Press, NY. 1999 (III)
- *Anima: The Journal of Human Experience.* Vol 18 no 2. Danzeisen, Barbara, ed. Conococheague Associates, Inc., 1992. (XI-J)
- *Anne Hampton Brewster 19th-Century Author and "Social Outlaw".* Larrabee, Denise M. The Library Company of Philadelphia, 1992. (III)
- *Annotated Bibliography for Preventing Campus Violence.* Roark, Mary L. State University of New York, Plattsburgh. (V)
- *Appropriating Gender: Women's Activism and Politicized Religion in South Asia.* Jeffery, Patricia, ed. Routledge, 1998. (IX)
- *Arab-American Faces and Voices: The Origins of an Immigrant Community.* Boosahda, Elizabeth. University of Texas Press, 2003. (IX)
- *Articles from Gendered Subjects: The Dynamics of Feminist Teaching.* Culley, Margo and Catherine Portuges (eds.). Routledge & Kegan Paul, 1985. (VIII)
- *Asian American Women.* Foo, Lora Jo. Ford Foundation, 2002. (IX)
- *Asian Journal of Women's Studies.* Volume 6, No. 4. Ewha Womans University Press, 2000. (XI-J)
- *Association for Women in Development, Membership Directory* October 1991.
- *Atlantis: A Woman's Studies Journal.* Volume 28.1/Fall, Special Issue One 2003. (VI-J)
- *Babes in Boyland: A Personal History of the Co-education in the Ivy League.* Barreca, Gina. University press of New England, United States, 2005. (XI-B)

- 📖 *Backlash The Undeclared War Against American Women.* Faludi, Susan. Crown Publishers Inc., 1991. (XI-B)
- 📖 The Barnard Occasional Papers on Women's Issues, Vol. III, no.1. The Barnard Center for Research on Women's Staff. The Barnard Center for Research on Women, 1988. (I)
- 📖 The Barnard Occasional Papers on Women's Issues, Vol. III, no.2. The Barnard Center for Research on Women's Staff. The Barnard Center for Research on Women, 1988. (III)
- 📖 *The Beacon Book of Quotations by Women.* Maggio, Rosalie, compiled by. The Beacon Press, 1992. Spring 1992 vol. 7, no.3. (XI-B)
- 📖 *The Beauty Myth: How Images of Beauty Are Used Against Women.* Wolf, Naomi. William Morrow and Co., Inc., 1991. (XI-B)
- 📖 *Belles Letters: A Review of Books by Women.* Spring 1992 vol. 7, no. 3. (III)
- 📖 *Berkeley Women's Law Journal.* Hamrick, Lillian. University of California Press, 1989. (II)
- 📖 *Between Chaddor and the Market.* Mirza, Jasmin. Oxford University Press. New York, 2002. (IX)
- 📖 *Between Women Domestic and their Employers.* Rollins, Judith. Temple University Press, 1985. (II)
- 📖 *Beyond a Dream Deferred,* by Thompsan, University of Minnesota, 1993. (VIII)
- 📖 *Bibliography of African Women Writers and Journalists.* Berrian, Brenda F. and Aart Broek. Three Continents Press, 1989. (V)
- 📖 *Bibliography of Women Writers from the Caribbean.* Berrian, Brenda F. and Aart Broek. Three Continents Press, 1989. (V)
- 📖 *Biology and Feminism: A Dynamic Interaction.* Rosser, Sue V. Twayne Publishers, 1992. (I)
- 📖 *The Birth of Pleasure: A new Map of Love.* Gilligan, Carol. Vintage Books, 2003. (II)
- 📖 *Black American Women in Literature A Bibliography, 1976 Through 1987.* Glikin, Ronda. McFarland & Co., 1989. (III)
- 📖 *The Black Back-ups: poetry by Kate Rushin.* Rushin, Kate. Firebrand Books, 1993. (III)
- 📖 *Black Women in Academe: Issues and Strategies.* Moses, Yolanda T. Association of American Colleges, 1989.
- 📖 *Blossoms on the Olive Tree: Israeli and Palestinian Women Working for Peace.* Powers, Janet M. Praeger, 2006. (IX)

- 📖 *The Bluest Eye*. Morrison, Toni. New York: Penguin Books, 1994. (III)
- 📖 *Bodies of Subversion: A Secret History of Women and Tattoo*. Juno Mifflin, Margot. Books. (II)
- 📖 *Body/Politics: Women and the Discourses of Science*. Jacobus, Mary, Evelyn Fox Keller, and Sally Shuttleworth, eds. Routledge, Chapman, and Hall, Inc., 1990. (I)
- 📖 *The Bonds of Womanhood*. Cott, Nancy F. Yale University, 1977. (IV)
- 📖 *Borderlands La Frontera: The New Mestiza*, 2nd edition. Anzaldua, Gloria. Aunt Lute Books, 1999. (IX)
- 📖 *Born for Liberty*. Evans, Sara M. Free Press Paperbacks, New York, 1997. (IV)
- 📖 *Breath, Eyes, Memory: A Novel*. Danticat, Edwidge. Vintage Books, Random House. 1994. (III)
- 📖 *Bridges of Power Women's Multicultural Alliances*. Albrecht, Lisa and Rose M. Brewer, eds. New Society Publishers, 1990. (IX)
- 📖 *Building Women's Studies Collections: A Resource Guide*. Ariel, Joan, ed. Choice, 1987. (V)
- 📖 *The Burden of the Flesh: Fasting and Sexuality in Early Christianity*. Teresa M Shaw. Fortress Press, 1998.
- 📖 *Can There Be Feminist Science?* Longino, Helen E. Wellesley College Center for Research on Women, 1986. Working Paper No. 163. (I)
- 📖 *Can This Discipline Be Saved? Feminist Theory Challenges Mainstream Philosophy*. Gardiner, Linda. Wellesley College Center for Research on Women, 1983. Working Paper No. 118. (III)
- 📖 *Captain Ahab Had a Wife*. Norling, Lisa. The University of North Carolina Press, 2000. (IV)
- 📖 *Carolyn Werbel's Journal: Voicing the Struggle to Make Meaning of Mathematics*. Buerk, Dorothy. Wellesley College Center for Research on Women, 1986. Working Paper No. 160. (I)
- 📖 *Centers of the Self: Stories by Black American Women, from the Nineteenth Century to the Present*. Judith Hamer and Martin Hamer. Hill and Wang, 1994. (IX)
- 📖 *Century of Struggle: The Woman's Rights Movement in the United States*. Eleanor Flexner and Ellen Fitzpatrick. Cambridge, MA, The Belknap Press of Harvard University Press, 1959. (IV)
- 📖 *Changing Lives: Women in European History since 1700*. Smith, Bonnie G. D.C. Heath and Company, 1989. (IV)
- 📖 *Cheap Amusements: Working Women and Leisure in Turn-of-the-Century New York*. Peiss, Kathy. Temple University Press, 1986. (IV)
- 📖 *Changing Our Powers: An Introduction to Women's Studies*. Cochran, Jo, Donna Langston, and Carolyn

Woodward, eds. Kendall/Hunt Publishing Co., 1988. (VI)

- *The Chilly Classroom Climate: A Guide to Improve the Education of Women.* Sandler, Bernice R., Lisa A. Silverberg, and Roberta M. Hall. The National Association for Women in Education, 1996. (VIII)
- *Cheri, The Last of Cheri.* Colette. Penguin Books, 1954. (III)
- *Circles,* Buffalo Women's Journal of Law and Social Policy. Vol. 1 spring 1992. (III)
- *Common Differences Conflicts in Black and White Feminist Perspectives.* Joseph, Gloria I. and Jill Lewis. South End Press, 1981. (IX)
- *Community Activism and Feminist Politics.* Naples, Nancy A. Routledge Press. 1998 (X)
- *Conceptual Errors Across the Curriculum: Towards a Transformation of the Tradition.* Minnich, Elizabeth Kamarck Ph.D. Memphis State University, Center for Research on Women, 1986. (VIII)
- *Conflicts in Feminism.* Hirsch, Marianne and Evelyn Fox Keller, eds., Routledge, 1991. (X)
- *Conquest: Sexual Violence and American Indian Genocide.* Smith, Andrea. South End Press, 2005. (XI-B)
- *Constance de Markievicz.* Van Voris, Jacqueline. The Feminist Press, 1972. (IX)
- *Constructing Medieval Sexuality.* Karma Lochrie, Peggy McCracken, and James A. Shultz. University of Minnesota, 1997.
- *Contemporary Feminist Theory.* Rogers, Mary. McGraw-Hill, 1998. (X)
- *Contrasting Portraits: Integrating Materials about the Afro-Hispanic Woman into the Traditional Curriculum.* Jimenez, Marilyn. Wellesley College Center for Research on Women, 1983. Working Paper No. 120. (VIII)\
- *The Conversation Begins: Mothers and Daughters Talk About Living Feminism.* Christina Looper Baker and Christina Baker Kline. Bantam Books, 1996. (XI)
- *Cool, Sweet Water.* Mastur, Khadija. Oxford University Press, New York. 1999. (IX)
- *Costs to Americans of Lack of Family Leave.* Spalter-Roth, Roberta M., Ph.D. Institute for Women's Policy Research, 1989. (II)
- *The Courage of Question, Women's Studies and Students Learning.* Musil, Caryn McTighe. Association of American Colleges and National Women's Studies Association, 1992.
- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Temma Berg and Jean Potuchek, Fall 1989 (VII)
- *Course Reading for WS 120: Through the Flower: My Struggle as a Woman Artist.* (photocopy) Judy

Chicago. Fall 1990. (VII)

- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Carol Small and Jean Potuchek, Fall 1990. (VII)
- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Charlotte Armster and Jean Potuchek, Fall 1991. (VII)
- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Sandy Gill and Elizabeth Richardson Viti, Spring 1992. (VII)
- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Jean Kuebler and Jean Potuchek, Fall 1992. (VII)
- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Temma Berg and Liliane Floge, Spring 1993. (VII)
- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Sandra Gill and Janet Powers, Fall 1993. (VII)
- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Temma Berg and Jean Potuchek, Fall 1994. (VII)
- *Course Readings in WS 120: Introduction to Women's Studies.* Compiled by Temma Berg and Birgitte Ginge. Spring 1995. (VII)
- *Course Readings for WS 120: Introduction to Women's Studies.* Compiled by Lillian Floge and Elizabeth Richardson Viti. Fall 1995. (VII)
- *Course Readings in WS 120: Introduction to Women's Studies.* Compiled by Deborah Fiedler and Elizabeth Richardson Viti. Spring 1996. (VII)
- "Course Readings for WS 120: Introduction to Women's Studies." Compiled by Jean Potuchek and Carol Small. Fall 1997. (VII)
- "Course Readings for WS 212: Images of Women in the United States of the 1900s. Compiled by Carol Small. Fall 1997. (VII)
- *Course Readings for WS 217: Famous French Femme Fatales.* Compiled by Elizabeth Richardson Viti. Spring 1999. (VII)
- *Course Readings for WS 217: Famous French Femme Fatales.* Compiled by Elizabeth Richardson Viti. Spring 2003. (VII)
- *Course Readings for WS 219 Contemporary Women Writers Cross-Cultural Perspectives.* Compiled by Janet Powers. Fall, 1996. (VII)

- *Course Readings for WS 219 Contemporary Women Writers Cross-Cultural Perspectives.* Compiled by Janet Powers, Spring 1993. (VII)
- *Course Readings for WS 219: Contemporary Women Writers Cross-Cultural Perspectives.* Compiled by Janet Powers. Spring 1996. (VII)
- *Course Readings for WS 219: Contemporary Women Writers: Cross-Cultural Perspectives.* Compiled by Janet Powers. Spring 1997. (VII)
- *Course Readings for WS 300: Feminist Theories.* Compiled by Elizabeth Richardson Viti. Fall, 1995.
- *Course Readings for WS 351: Women and Nazism.* Compiled by Charlotte Armster, Fall 1990. (IV)
- *Course Readings for WS 400; Issues in Feminist Theory and Methods.* Compiled by Elizabeth Richardson Viti. Spring 1996. (IV)
- *Creating an Inclusive College Curriculum: A Teaching Sourcebook from the New Jersey Project.* Teacher's College Press, 1996. (VIII)
- *Crime or Custom? Violence Against Women in Pakistan.* Human Rights Watch. Oxford University Press, 2000. (IX)
- *Critical Matrix: Arlene Raven's Legacy.* The Princeton Journal of Women, Gender, and Culture. Volume 17, Number 2. Spring 2008. (XI-J)
- *Critical Matrix: Camera Women.* The Princeton Journal of Women, Gender, and Culture. Volume 13, Number 1. Fall 2002. (XI-J)
- *Critical Matrix: Fates and Futures of Feminism.* The Princeton Journal of Women, Gender, and Culture. Volume 16, Number 1. Fall 2007. (XI-J)
- *The Cross Cultural Study of Women.* Duley, Margot I. and Mary I. Edwards. The Feminist Press, 1986. (IX)
- *Dark Designs & Visual Culture.* Wallace, Michele. Duke University Press, 2004. (IX)
- *Daughters of Time: Women in the Western Tradition.* Kinnear, Mary. The University of Michigan Press, 1995. (II)
- *Dear Sisters: Dispatches of the Women's Liberation Movement.* Baxandall, Rosalyn and Linda Gordan. Basic Books, 2000. (IV)
- *The Death of Nature: Women, Ecology, and the Scientific Revolution.* Merchant, Carolyn. Harper and Row, 1980. (I)
- *Decentering the Center, Philosophy for a Multicultural, Postcolonial, and Feminist World.* Narayan, Uma

and Sandra Harding (eds). Indiana University Press, 2000. (X)

- *Decisions Without Hierarchy, Feminist Interventions in Organization Theory and Practice*. Iannello, Kathleen P. Routledge, New York, 1992. (II)
- *Demanding Accountability: The Global Campaign and Vienna Tribunal for Women's Human Rights*. Center for Women's global Leadership and United Nations Development Fund, 1994. (XI-B)
- *Denying Difference: The Continuing Basis for Exclusion in the Class Room*. Anderson, Margaret L. The Research Clearinghouse and Curriculum Integration Project, 1987. (VIII)
- *Dessa Rose*. Williams, Sherley Anne. Harper Collins, 1999. (2 copies) (IX)
- *Development Planning, Rural Women and Reproductive Subsidy*. Isaac, Claudia B. Research Paper. Spring, 1993 (VIII)
- *The Dictionary of Bias-Free Usage: A Guide to Nondiscriminatory Language*. Maggio, Rosalie. The Oryx Press, 1991. (III)
- *A Dictionary of Key Concepts in Feminist Theories*. Prepared by Students in Feminist Theories. Fall 1999. (X)
- *Diverse Voices of Women*. Ballentine, Susan Frank and Jessica Barksdale Inclin. Mayfield Publishing Company, 1995. (VI)
- *Diversity Works: The Emerging Picture of How Students Benefit*. Smith, Daryl G. Association of American Colleges and Universities, 1997. (VIII)
- *Divided Houses; Gender and the Civil War*. Clinton, Catherine and Nina Silber (eds). Oxford University Press, 1992. (IV)
- *Doing Feminism: Teaching and Research in the Academy*. Anderson, Mary, Lisa Fine, Kathleen Geissler, & Joyce R. Ladenson. Michigan State University, 1997. (VIII)
- *Domestic Violence: Reports and Studies*. National Center on Women and Family Law, 1989. (II)
- *Don't Get Me Started*. Clinton, Katie. Ballantine Books, 1998. (II)
- *Downfall by Degrees*. Hussein, Abdullah. TSAR, Toronto. 1987. (IX)
- *Early Childhood Services: A National Challenge*. Ford Foundation, March 1989. (II)
- *Economic Development and Women in the World Community*. Roy, Kartik C. and Clement A. Tisdell, and Hans C. Blomqvist, eds. Praeger Publishers, 1996. (IX)
- *Economic Independence for Women*. Chapman, Jane ed. Sage Yearbook in Women's Policy Studies, Vol. 1., 1976 (II)

- *Educating Women for Success in Science and Mathematics*. Rosser, Sue V. and Bonnie Kelly. University of South Carolina System Model Project. Copyright 1994 by Dr. Sue V. Rosser. (I)
- *The Elizabeth Cady Stanton-Susan B. Anthony Reader*. Dubois, Ellen Carol. Northeastern University Press, 1981. (IV)
- *Elements of Fiction: An Anthology*. Scholes, Robert. Oxford University Press, 1981. (VI)
- *Embracing Our Essence: Spiritual Conversations with Prominent Women*. Skogs, Susan. Health Communications, Inc., 1995. (III)
- *Embroidering Lives: Women's Work and Skill in the Lucknow Embroidery Industry*. Wilkinson-Weber, Clare M. State University of New York Press, Albany. 1999 (IX)
- *Engendering Development in Asia and the Far East: A Sourcebook*. Mehra, Rekha, Davide Burns, Paul Carlson, Geeta Rao Gupta, and Margaret Lycette. International Center for Research on Women (ICRW), 1992. (IX)
- *(En) Gendering Knowledge: Feminists in Academe*. Hartman, Joan E. and Ellen Messer-Davidow, eds. The University of Tennessee Press, 1991. (VIII)
- *Ephemera. "Towards a More Inclusive Curriculum: The Integration of Gender, Race and Class."* Selected Proceedings from a Regional Conference, Ursinus College, Collegeville, PA, Vol. 1, No. 1, Oct. 21, 1988. (VIII) (3 copies)
- *Ethical Dilemmas in Feminist Research: The Politics of Location, Interpretation, and Publication*. Kirsch, Gesa E. State University of New York Press, 1999. (X)
- *Experience and Identity: A Historical Account of Class, Caste, and Gender among the Cashier Workers of Kerala, 1930-2000*. Lindberg, Anna. Department of History at Lund University, 2001. (IX)
- *Fallen Bodies: Pollution, Sexuality, and Demonology in the Middle Ages*. Dyan Elliott. University of Pennsylvania Press, 1999.
- *Fear of a Queer Planet: Queer Politics and Social Theory from Cultural Politics, Volume 6*. Warner, Michael (ed.). University of Minnesota Press, Minneapolis, 1993. (II)
- *Female-Friendly Science: Applying Women's Studies, Methods and Theories to Attract Students*. Rosser, Sue V. Pergamon Press, 1990. (I)
- *Feminism: A Short History of a Big Idea*. Hannam, June. Pearson Education Limited, 2007. (IV)
- *Feminism and Community*. Weiss, Penny A. and Friedman, Marilyn. Temple University Press. Philadelphia, PA. 1995. (X)
- *Feminism: The Essential Historical Writings*. Schneir, Miriam. Vintage Books, 1994. (IV)

- *Feminism and History*. Scott, Joan Wallach. Oxford University Press, 1996. (IV)
- *Feminism and Methodology*. Harding, Sandra, ed. Indiana University Press, 1987. (II)
- *Feminism and Methodology: Dynamics of Change in the History of Art and Architecture*. Kampen, Natalie, and Elizabeth G. Grossman. Wellesley College Center for Research on Women, 1983. Working Paper No. 122. (III)
- *Feminism and Postmodernism*. Ferguson, Margaret and Jennifer Wicke, eds. Duke University Press, 1994. (X)
- *Feminism Seduced: How Global Elites Use Women's Labor and Ideas to Exploit the World*. Hester Eisenstein. Paradigm Publishers, 2009.
- *Feminism and Science*. Keller, Evelyn Fox and Helen E. Longino. Oxford University Press, 1996. (I)
- *Feminism/Postmodernism*. Nicholson, Linda J. Routledge, 1990. (X)
- *Feminisms: An Anthology of Literary Theory and Criticism*. Warhol, Robyn R. and Diane Price Herndl, eds. Rutgers University Press, 1991. (III)
- *Feminist Approaches to Science*. Bleir, Ruth. Pergamon Press, 1986. (I)
- *Feminist Chronicles 1953-1993*. Carabillo, Toni, Judith Meuli and June Bundy Csida. Women's Graphics, 1993. (XI-B)
- *The Feminist Classroom*. Maher, Frances A. and Mary Kay Thompson Tetreault. Basic Books, 1994. (VIII)
- *Feminist Collections- A Quarterly of Women's Studies Resources*. Susan Searing, Women's Studies Librarian, University of Wisconsin, Fall 1987- Spring 2006. (V)
- *Feminist Frameworks: Alternative Theoretical Accounts of the Relations between Women and Men*. Jaggar, Alison M. and Paula S. Rothenberg. McGraw-Hill, 1993. (VI)
- *Feminist Frontiers III*. Richardson, Laurel and Verta Taylor. McGraw-Hill Inc., 1993. (VI) (2 copies)
- *Feminist Frontiers IV*. Richardson, Laurel, Verta Taylor, Nancy Whittier. McGraw-Hill Inc., 1997. (VI)
- *Feminist Frontiers V*. Richardson, Verta Taylor, Nany Whittier, and Laurel. McGraw-Hill Inc., 2001. (VI)
- *Feminist frontiers*. 6th ed. Richardson, Laurel, Verta A. Taylor, and Nancy Whittier, New York: McGraw-Hill, 2004 (VI)
- *Feminist frontiers*. 8th ed. Taylor, Verta A., Leila J. Rupp, and Nancy Whittier. New York: McGraw Hill Higher Education, 2009 (VI)

- 📖 *Feminist Interpretation and Political Theory*. Shanley, Mary Lyndon and Carole Pateman. eds. The Pennsylvania State University Press, 1991. (II)
- 📖 *Feminist Genealogies, Colonial Legacies, Democratic Futures*. Alexander, Jacqui and Mohanty, Chandra. Routledge, 1997. (IX)
- 📖 *Feminist Literary Theory and Criticism*. Gilbert, Sandra M & Gubar, Sandra. W.W. Norton & Company, 2007. (X)
- 📖 *Feminist Locations: Global and Local, Theory and Practice*. Dekoven, Marianne, ed. Rutgers, the State University, 2001. (X)
- 📖 *Feminist Metaphysics: A Critique of Mary Daly's Gyn/Ecology*. Martin, Bidy. University of Wisconsin-Madison, 1979. (III)
- 📖 *Feminist Methods in Social Research*. Reinhartz, Shulamit. Oxford University Press, 1992. (II) (2copies)
- 📖 *Feminist Periodicals- A Current Listing Of Contents*. Susan Searing, Women's Studies Librarian, University of Wisconsin, Spring 1988- Vol 18 num 4 Winter 1999. (V)
- 📖 *A Feminist Perspective*. Freeman, Jo, ed. Women. Mayfield Publishing Company, 1995.
- 📖 *Feminist Perspectives on Women and Men*. Minas, Anne. Gender Basics. Wadsworth Publishing Co., 1993.
- 📖 *Feminist Philosophies*. Janet A. Kourany, James P. Sterba, Rosemarie Tong. Prentice Hall, 1999 (III) (2copies).
- 📖 *Feminist Philosophies Problems, Theories, and Applications*. Kourany, Janet A., James P. Serba, and Rosemarie Tong, eds. Prentice-Hall, 1992. (VI)
- 📖 *Feminist Resources for Schools and Colleges: A Guide to Curricular Materials*. Chapman, Anne, ed. Third ed., The Feminist Press, 1986. (V)
- 📖 *Feminist Studies, Critical Studies*. De Lauretis, Teresa, ed. Indiana University Press, 1986. (X)
- 📖 *Feminist Teacher*, Vol. 4, Nos. 1 –vol8 no 3 & vol 13 2000- vol 14 2003. (VIII)
- 📖 *Feminist Theories for Dramatic Criticism*. Gayle Austin. University of Michigan Press. 1990 (III)
- 📖 *Feminist Theory in Practice and Process*. Malson, Micheline, Jean F. O'Barr, Sarah Westphal-Wihl and Mary Wyer, eds. The University of Chicago Press, 1989. (X)
- 📖 *Feminist Theory -From Margin to Center*. Hooks, Bell. South End Press, 1984. (X)
- 📖 *Feminist Theory: The Intellectual Traditions of American Feminism*. Donovan, Josephine. Frederick

Ungar Publishing Co., Inc., 1985. (X)

- *Feminist Thought: A Comprehensive Introduction*. Tong, Rosemarie. Westview Press, Inc., 1989. (X)
- *Feminist Thought: A Comprehensive Introduction, 3rd Edition*. Tong, Rosemarie. Westview Press, 2009. (X)
- "*Feminist Transformation of the Curriculum: The Changing Classroom, Changing the Institution.*" Schuster, Marilyn, and Susan Van Dyne. Wellesley College Center for Research on Women, 1983. Working Paper No. 125.
- *Feminist Transformation: Teaching Experimental Psychology*. Hoffnung, Michele. Wellesley College Center for Research on Women, 1984. Working Paper No. 140. (II)
- *Final Solutions and Other Plays*. Dattani, Mahesh. Manas, 1994. (IX)
- *Finding a New Feminism*. Jensen, Pamela Grande. Rowman & Littlefield Publishers, Inc, 1996. (II)
- *The Fire This Time: Young Activist and the New Feminism*. Labaton, Vivien and Dawn Lundy Martin (eds.). New York: Anchor Books, 2004. (X)
- *Fires in an Autumn Garden*. Farrukhi, Asif ed. Oxford University Press, New York. 1997. (IX)
- *The First Industrial Woman*. Valenze, Deborah. Oxford University Press, 1995. (IV)
- *Founding Mothers: The Women who Raised our Nation*. Cokie Roberts. New York, NY, HaperCollins Publishers Inc., 2004. (IV)
- *Fun Home: A Family Tragicomic*. Alison Bachdel. Houghton Mifflin Company, 2007.
- *Fundamental differences. Feminists Talk Back to Social Conservatives*. Burack, Cynthia and Jyl J. Josephson eds. Rowman and Littlefield Publishers, Inc. 2003. (X)
- *Gender Advertisements*. Goffman Eriving. Harper Torchbooks, 1987. (II)
- *Gender and Anthropology*. Morgan, Sandra. American Anthropological Association, 1989. (II)
- *Gender and the American Civil War: Hist 245*”, Gettysburg college, compiled by Christina Hansen.
- *Gender and Development: Women Reinventing Globalization*. Abu-Habib, Lina et. al. An Oxfam Journal. Volume 11.1, 2003. (XI-J)
- *Gender and Policymaking: Studies of Women in Office*. Dodson, Debra L., ed. Center for the American Woman and Politics. The State University of New Jersey, Rutgers, 1991. (II)
- *Gender and Politics*. Middle East Report. Sheridan Press, 1991. (IX)

- *Gender and Race in American Literature: An Exploration of the Discipline and a Proposal for Two New Courses.* Cole, Phyllis, and Deborah Lambert. Wellesley College Center for Research on Women, Working Paper No. 115. (III)
- *Gender and Sex in Society.* Duberman, Lucile. Praeger Publishers, 1975. (II)
- *Gender Basics: Feminist Perspectives on Women and Men.* Minas, Anne. Wadsworth Publishing Co., 1993. (VI)
- *Gender in Cross-Cultural Perspective.* Brettell, Caroline B. and Carolyn F. Sargent. Southern Methodist University, 1997. (VI) (2 copies).
- *Gender in the Classroom: Power and Pedagogy.* Gabriel, Susan L. and Isaiah Smithson, eds. University of Illinois Press, 1990. (VIII)
- *Gender Relations and Environmental Change.* Volume 26, No1., Jan 1995. (I)
- *Gender through the Prism of Difference.* Zinn, Maxine Baca, Pierrette Hondagneu- Sotelo and Michael A. Messner. Allyn and Bacon, 2000. (VI)
- *Gender Violence A Development and Human Rights Issue.* Bunch, Charlotte and Roxanna Carrillo. Center for Women's Global Leadership, 1990. (IX)
- *Gender Work The Female Experience.* Armster, Charlotte and Temma Berg. Gettysburg College Senior Scholars' Seminar 1988 -89. (XI-B)
- *Generations: Academic Feminists in Dialogue.* Looser, Devoney and Kaplan, E. Ann. University of Minneapolis Press, 1997. (X)
- *Gendering Knowledge: Feminists in Academe.* Hartman, Joan E. and Ellen Messer-Davidow, eds. (En The University of Tennessee Press, 1991.)
- *Genes and Gender VI on Peace, War and Gender: A Challenge to Genetic Explanations.* Hunter, Anne E., ed. Feminist Press, 1991. (I)
- *Gifts, Commodities, and the Tribute Factor: A Feminist Reformation of Sociological Theory.* Margolis, Diane Rothbard. Wellesley College Center for Research on Women, 1984. Working Paper No. 145. (II)
- *Globalization, Democratization and Asian Leadership.* Pollard, Vincent Kelly. Ashgate Publishing Limited, 2004. (IX)
- *Going Forth: Women's Leadership Issues in Higher Education and Physical Education.* Princeton Book Company, 1986. (VII)
- *Grandmothers of the Light: A Medicine Woman's Sourcebook.* Allen, Paula Gunn. Beacon Press, 1991. (IX)

- *Greek Homosexuality*. K.J. Dover. Harvard University Press, 1989.
- *Green Wheat*. Colette. N.p.: Sarabande Books, 2004. (III)
- *Guide to the Data Resources, A*. The Henry A. Murray Research Center of Radcliffe College, A Center for the Study of Lives, 1988. (II)
- *Guide to Graduate Education In Urban And Regional Planning*. Prakash, Ved and Victor A. Brusi Amador. Association of Collegiate Schools of Planning, Sept. 1992. (VIII) .
- *Guide to Graduate Work in Women's Studies. 4th edition, 2006*. NWSA, Emory University. Smith, Olivia.
- *Guide to the Materials on Women in the Penn State University Archives*, Penn State University, 1993. (VIII)
- *Haitian Women Between Repression and Democracy*. ENFOFANM Editions. Haiti, 1991. (IX)
- *Handbook of Medieval Sexuality*. Vern L. Bullough and James A. Brundage. Garland Publishing, Inc, 2000.
- *Harvard Journal on Legislation*. Vol. 21, No.1. Winter 1984. Lerman, Lisa G. "A Model State Act: Remedies for Domestic Abuse. ". (XI-J)
- *Healing the Wounds: The Promise of Ecofeminism*. Plant, Judith, ed. New Society Publishers, 1989. (X)
- *Her Mother's Ashes 2. More stories by South Asian Women in Canada and the United States*. Aziz, Nurjehan ed. TSAR, Toronto. 1998. (IX)
- *Her Past Around Us: Interpreting Sites for Women's History*. Kaufman, Polly Welts and Katharine T. Corbett (eds) Malabar: Krieger Publishing Company, 2003. (IV)
- *The Herstory Project*. Women Study Program, Gettysburg College, 2004.
- *Hey Waitress! The USA from the Other Side of the Tray*. Owings, Alison. Berkeley and LA: University of California Press, 2002. (II)
- *History and Feminism: A Glass Half Full*. Zinsser, Judith P. Twayne Publishers, 1993. (IV)
- *The History of Doing: An Illustrated Account of Movements for Women's Rights and Feminism in India, 1800-1990*. Kumar, Radha. Kali for Women, 1993. (IX)
- *History of 19th Century Women's Education: A Plea for Inclusion of Class, Race, and Ethnicity*. Brenzel, Barbara M. Wellesley College Center for Research on Women, 1983. Working Paper No. 114. (IV)

- 📖 *Holy Anorexia*. Rudolph M. Bell. The University of Chicago Press, 1985.
- 📖 *How Schools Shortchange Girls: A Study of Major Findings on Girls and Education*. AAUW Report. AAUW Educational Foundation and National Education Association, 1992. (VIII)(+ one photocopy)
- 📖 *The Hungry Heart: A Woman's Fast for Justice*. Nicholson, Zoe Ann. Lune Soleil Press, 2004. (IV)
- 📖 Hunter College Sexual Harassment Panel, 1990. (XI)
- 📖 Hypatia B Special Issue, *Border Crossings: Multicultural & Postcolonial Feminist Challenges to Philosophy* (Parts I & II) Summer 1998. (XI-J)
- 📖 *Hypatia*. Purdy, Laura M., ed. Hypatia, Inc., 1989, VOL 4 no 3. (XI-J)
- 📖 *I dream a world*. Lanker, Brian and Barbara Summers. Tabori & Chang, 1989
- 📖 *I, Rigoberta Menchu: An Indian Woman in Guatemala*. Burgos-Debray, Elisabeth, ed; translated by Ann Wright. Verso, 1992. (IX)
- 📖 *In Support of Palestinian Women*. Powers, Janet. Unesco Research Report. 2003. (IX)
- 📖 *Images of Women, in American Popular Culture*. Dorenkamp, Angela G., and John F. McClymer, Mary M. Moynihan, Arlene C. Vadum. Harcourt & Brace, 1995.
- 📖 *Impact of Social Security Reform on Women*. Hartmann, Heidi, Lois Shaw, and Diana Zuckerman. Institute for Women's Policy Research, 1998. (II)
- 📖 *Impact of Women's Studies: The Graduates Discuss Their Experiences*. Lifton, Natasha, Lisa Mottet & Jean O'Barr. Duke University, April 1995. (XI-B)
- 📖 *The impact of women in public office*. Carroll, Susan J. Bloomington: Indiana University Press, 2001.
- 📖 *I Don't Know How She Does It*. Pearson, Allison. New York: Anchor Books, 2002.
- 📖 *I'm With Stupid*. Barreca, Gina & Weingarten, Gene. Simon & Schuster, New York, NY. 2004. (XI-B)
- 📖 *In Her Footsteps: 101 Remarkable Black Women*. Madden, Annette. Grammery Books, 2000. (IX)
- 📖 *In Support of Palestinian Women*. Powers, Janet. Unesco Research Report. 2003. (IX)
- 📖 *In the Company of Others: Perspectives on Community, Family and Culture*. Snow, Nancy E. Rowman & Littlefield Publishers, Inc., 1996. (X)
- 📖 *Independent Women: Work and Community for Single Women 1850-1920*. Vicinus, Martha. Virago Press, 1985. (IV)
- 📖 *Index to the Data Resources*. The Henry A. Murray Research Center of Radcliffe College, A Center for

the Study of Lives, 1988. (II)

- *Integrating All Women into the Curriculum*. Higginbotham, Elizabeth. Memphis State University, Center for Research on Women, 1988. (VIII)
- *Integrating the Curriculum: Teaching about Lesbians and Homophobia*. Crumpacker, Laurie and Eleanor M. Vander Haegen. Wellesley College Center for Research on Women, 1984. Working Paper No. 138. (VIII)
- *Integrating the Curriculum: The Changing Classroom, Changing the Institution*. Schuster, Marilyn, and Susan Van Dyne. Wellesley College Center for Research on Women, 1983. Working Paper No. 125. (VIII)
- *Integrating Women's Studies into the Curriculum - A Guide and Bibliography*. Schmitz, Betty. The Feminist Press, 1983. (VIII)
- *Interactive Phases of Curricular Revision: A Feminist Perspective*. McIntosh, Peggy. Wellesley College Center for Research on Women, 1983. Working Paper No. 124. (VIII)
- *International Feminist Perspective: Women and Violence*. Corman, June and Meg Luxton (eds). Atlantis, A Women's Studies Journal. Special Issue One, 2003. (XI-J)
- *In the Time of Trees and Sorrows*. Gold, Ann Grodzins and Bhoju Ram Gujar. Duke University Press, 2002. (IX)
- *Issues in Feminism: An Introduction to Women's Studies*. Ruth, Sheila. Mayfield Publishing Company, 1995. (VI)
- *Issues in Feminism: An Introduction to Women's Studies*. Ruth, Sheila. Fourth Edition, Mayfield Publishing Company, 1998 and 2001. (VI)
- *Italian Feminist Thought A Reader*. Bono, Paola and Sandra Kemp, eds., Basil Blackwell, Ltd., 1991. (X)
- *It's My Party Too: The Battle for the Heart of the GOP and the Future of America*. Whitman, Christine Todd. Penguin Books, 2006. (XI-B)
- *It's Time to Talk About Privilege: Developing An Inclusive Curriculum in Sociology*. Higginbotham, Elizabeth. Memphis State University, Center for Research on Women, 1989. (II)
- *Journal of Women's History: Guide to Periodical Literature*. Fischer, Gayle V., comp. Indiana University Press, 1978. (IV)
- *Just Methods: An Interdisciplinary Feminist Reader*. Jaggar, Alison. Paradigm Publishers; 2008. (III)
- *Keeping Chinese Girls in School*. Tan, Dali and Dawei Tan. AAUW Educational Foundation, 1995. (VIII)
- *Knowledge Explosion: The Generations of Feminist Scholarship*. Kramarae, Cheris and Dale Spender.

Teachers College Press, 1992. (XI-B)

- *The Kristeva Reader*. Kristeva, Julia edited by Toril Moi. Columbia University Press, 1986. (IX)
- *Language, Gender, and Professional Writing*. Frank, Francine Wattman and Paula A. Treichler. 1989. (XI)
- *Language, Counter-memory, Practice*. Selected Essays and Interviews. Foucault, Michel. 1977. (III)
- *Leadership for Change: Toward a Feminist Model*. Kokopeli, Bruce and George Lakey. New Society Publishers. (VIII)
- *Lesbian and Gay Studies: An Introductory, Interdisciplinary Approach*. Sandfort, Theo, Judith Schuyf, Jan Willem Duyvendak and Jeffrey Weeks (eds). Sage Publications, London, 2000. (II)
- *Liberal Learning and the Women's Studies Major*, National Women's Studies Association, NWSA, 1991. 5 copies. (V)
- *Life in the Iron Mills*. Davis, Rebecca Harding. The Feminist Press, 1972. (XI-B)
- *Lifting As We Climb: How Scholarship By and About Woman of Color Has Shaped My Life as A White Feminist*, Carbondale, 1992. (VIII)
- *Lily of the Valley*. Balzac, Honore de. Carroll and Graf Publishers, 1997. (XI-B)
- *Listen Up: Voices From the Next Feminist Generation*. Findlen, Barbara. Seal Press, 1995. (VI)
- *Literature for Composition: Essays, Fiction, Poetry, and Drama*. Second Edition. Barnet, Morton Berman, William Burto, and Sylvan. Scott, Foresman And Company, 1988. (III)
- *The London Scene: Six Essays on London Life*. Woolf, Virginia. HarperCollins, 1975. (III)
- *Look Me in the Eye*. Macdonald, Barbara and Rich, Cynthia. Spinster Ink Books, 2001. (II)
- *Looking Beyond the Mask: When American Women Marry Japanese Men*. Diggs, Nancy Brown. State University of New York Press, 2001. (IX)
- *Love Me Like You Mean It: poems by Leslea Newman*. Newman, Leslea. McNaughton and Gunn, 1987. (III)
- *Lucretia Mott: A Guiding Light*, Bryant, Jennifer Fisher. William B. Eerdmans Publishing Company, 1980. (IV)
- *Making a Spectacle Feminist Essay on Contemporary Women's Theatre*. Hart, Lynda. University of Michigan Press, 1989. (III)
- *Makin Ends Meet: How Single Mothers Survive Welfare and Low-Wage Work*. Edin, Laura Lein and

Kathryn. Russel Sage foundation, 1997. (II)

- *Manual for Group Facilitators*, A. Auvine, Brian and Betsy Densmore, et al. The Center for Conflict Resolution, 1978. (VIII)
- *Marital Rape*. National Center on Women and Family Law, 1987. (II)
- *Mathematics and Gender*. Fennema, Elizabeth and Gilah C. Leder, eds. Teachers College Press, 1990. (I)
- *Meaning of Difference: The American Constructions of Race, Sex and Gender, Social Class, and Sexual Orientation*. Karen E. Rosenblum and Toni-Michelle C. Travis. The McGraw-Hill Companies, Inc. 1996 (VI)
- *Meaning of Wife, The*. Kingston, Anne. Toronto: Harper Collins, 2004. (II)
- *Medieval Masculinities: Regarding Men in the Middle Ages*. Clare A Lees, Thelma Fenster, and Jo Ann McNamara. University of Minnesota Press, 1994. Vol. 7.
- *Men's Lives, Seventh Edition*. Kimmel, Micheal S. and Micheal A. Messner (eds). Pearson: Allyn and Bacon, 2007. (VI)
- *Mentoring Means Future Scientists*. Bird, Stefanie. Association for Women In Science, 1993. (I)
- *The Mercury 13: The Untold Story of Thirteen American Women and the Dream of Space Flight*. Ackmann, Martha. Random House, 2003. (IV)
- *A Model State Act: Remedies for Domestic Abuse*. Lerman, Lisa G. Harvard Journal on Legislation. Vol. 21, NO. 1. Winter 1984. (XI-J)
- *Modes of Knowledge and Action*. Hutchison, Beth, ed. Working Papers from the Women in the Public Sphere Seminar 1998-1999 Rutgers University, (VIII)
- *Mothers and Daughters: Teaching an Interdisciplinary Course*. Mayfield-Brown, Lorraine. The Research Clearinghouse and Curriculum Integration Project, 1989. (VIII)
- *The Motherhood Club: Help, Hope and Inspiration for New Mothers from New Mothers*. Washington, Ann Dunnewold and Shirley. Health Communications, 2002. (XI-B)
- *The Myth of the Goddess: Evolution of an Image*. Baring, Anne and Jules Cashford. Penguin Books, 1991. (III)
- *NWSA Backlash Report: The Problems, Instigators, and Strategies*. Diana Scully and Danielle M. Currier. NWSA, 1997. (VIII)
- *Nagging Questions: Feminist Ethics in Everyday Life*. Bushnell, Dana e., Ed. Rowman & Littlefield, 1995. (X)

- *The Nakedness of the Fathers Biblical Visions and Revisions.* Ostriker, Alicia Suskin. Rutgers University Press 1994
- *National Machineries for the Advancement of Women: Selected Case Studies.* United Nations. United Nations International Research and Training Institute for the Advancement of Women (INSTRAW), 1980. (IX)
- *New Books on Women and Feminism.* Wiesbard, Phyllis. University of Wisconsin System, Women's Studies Librarian. Spring 1995 No. 26 – fall 2006. (V)
- *New Dimensions in Women's Health.* Alexander, Linda Lewis and Judith H. LaRosa. Jones & Bartlett. Boston, 1994. (I)
- *The New Feminist Criticism: Essays on Women, Literature and Theory.* Showalter, Elaine, ed. Pantheon Books, 1985. (X)
- *The New Our Bodies, Ourselves: A Book by and About Women.* The Boston Women's Health Book Collective. Simon & Schuster, Inc., 1992. (XI-B)
- "Newsletters on Computer Use, Feminism, Law, Medicine, Teaching." American Philosophical Association, Vol. 88:3, Spring 1989; Vol. 89:1, Fall 1989; Vol. 89:2, Winter 1990 Vol. 89:3 Spring 1990. (III)
- *No Angel in the Classroom: Teaching through Feminist Discourse.* Fisher, Berenice Malka. Rowman and Littlefield Publishers, Inc. 2001. (X)
- *The Nonsexist Word Finder: A Dictionary of Gender-Free Usage.* Maggio, Rosalie. Bacon Press, 1988 (XI-B)
- *No Shame for the Sun: Lives of Professional Pakistani Women.* Haeri, Shahla. Syracuse University Press, 2002. (IX)
- *No Turning Back: The History of Feminism and the Future of Women.* Estelle Freedman. Ballantine Books, 2002. (IV)
- *Not my Mother's Sister: Generational Conflict and Third-Wave Feminism.* Henry, Astrid. Bloomington: Indiana University Press, 2004. (X)
- *Novels in English by Women, 1891-1920* Grimes, Janet and Diva Daims. Garland Publishing, 1981. (III)
- *Opening the Gates a Century of Arab Feminist Writing.* Badran, Margot and Miriam Cooke. Indiana University Press, 1990. (IX)
- *Oppression, Privilege, & Resistance: Theoretical Perspectives on Racism, Sexism, and Heterosexism.* Heldke, Lisa and Peg O'Connor. McGraw-Hill, 2004. (II)
- *Overcoming Violence Against Women and Girls.* Penn, Michael L. and Rahel Nardos. Rowman. Littlefield

Publishers Inc. 2003. (IX)

- *The Oxford Companion to Women's Writing in the United States*. Davidson, Cathy N. and Linda Wagner-Martin. Oxford University Press, 1995. (III)
- *Paradigm Shifts and Feminist Phase Theory in Women's Studies Curriculum Transformation Project*. Nielsen, Joyce M. and Jeana Abromeit. Paper presented at American Sociological Association, 1989.
- *Paradoxes of Gender*. Judith Lorber. New Haven: Yale University Press, 1994. (VI)
- *Parental Leave and "Woman's Place" The Implications and Impact of Three European Approaches to Family Leave Policy*. Stoiber, Suzanne A. Women's Research and Educational Institute, 1989. (II)
- *Parti-Colored Blocks for a Quilt*. Piercy, Marge. University of Michigan Press, 1982. (III)
- *Particular Passions: Talks with women who have shaped our times*. Gilbert, Lynn and Gaylen Moore. Clarkson N. Potter, Inc. 1981. (IV)
- *Patriarchy and Accumulation on a World Scale*. Mies, Mara. Zed Books Ltd., 1998. (IX)
- *The Penguin Atlas of Women in the World*. Joni Seager. Penguin Books, 2007.
- *Perfect Madness: Motherhood in the Age of Anxiety*. Warner, Judith. Penguin Groups (USA) Inc., 2006. (XI-B)
- *Perspectives on Power: Women in Africa, Asia, and Latin America*. O'Barr, Jean F. Duke University Center for International Studies, 1982. (IX)
- *Petrarch: The Revolution of Cola di Rienzo*. Cosenza, Mario Emilio, ed. Ithaca Press, NY, 1986. (IV)
- *Philosophy and Feminist Thinking*. Jean Grimshaw. University of Minnesota Press, 1986. (III)
- *Piecing the Quilt*. Powell, Barbara & Williams, Mryna. Canadian Plains Research Center. 1993. (IV)
- *Pitied but Not Entitled*. Linda Gordon. Cambridge, Mass.:Harvard University Press, 1994. (IV)
- *Plays by American Women: 1900-1930*. Barlow, Judith E., ed., Applause Theatre Book Publishers, 1985. (III)
- *Politics of Education Essays From Radical Teacher*. O'Malley, Susan G., Robert C. Rosen and Leonard Vogt, eds. State University of New York Press, 1990.
- *Politics of Women's Biology, The*. Hubbard, Ruth. Rutgers University Press, 1990. (I)
- *The Politics of Women's Bodies: Sexuality, Appearance, and Behavior*. Weitz, Rose ed. Oxford University Press, 2003. (II)

- *Portraits From: United States Women's Social Movements*. Gettysburg College Women's studies 222 Fall 1998. (VII)
- *Powers of the Weak*. Janeway, Elizabeth. Alfred A. Knopf, 1980. (II)
- *The Practice of Feminist Teaching: A Case Study of Interactions Among Curriculum, Pedagogy, and Female Cognitive Development*. Maher, Frances, and Kathleen Dunn. Wellesley College Center for Research on Women, 1984. Working Paper No. 144. (VIII)
- *Prevention of Sexual Harassment in Higher Education*. University of Washington, 1988. (XI-B)
- *Priestess Mother Sacred Sister*. Sered, Susan Starr. Oxford University Press, 1994. (III)
- *Professing Feminism: Education and Indoctrination in women's studies*. Patai, Daphne and Noretta Koertge. Lexington Books. 2003. (X)
- *The Psychology of Women*. Paludi, Michele A. Prentice Hall, 1998. (II)
- *Psychology of Women: A Handbook of Issues and Theories*. Denmark, Florence L. and Michele A. Paludi. Greenwood Press, 1993. (II)
- *Psychology of Women Resources for a Core Curriculum*. Golub, Sharon, and Rita Jackaway Freedman. Garland Publishers Inc., 1987. (II)
- *Queer Theory: An Introduction*. Jagose, Annamrie. New York University Press, New York, 1996 (II).
- *Queering the Middle Ages*. Glenn Burger and Steven F. Kruger. University of Minnesota, 2001.
- *Queerly Classed: Gay Men & Lesbians Write about Class*. Raffo, Susan. South End Press, 1996. (XI)
- *The Quilt and Other Stories*. Chughtai, Ismat. The Sheep Meadow Press. New York, 1994. (IX)
- *Qur'an and Women: Rereading the Sacred Text from a Woman's Perspective*. Wadud, Amina. Oxford University Press, 1999. (III)
- *Race and Class Bias in Research on Women*. Cannon, Lynn Weber. Memphis State University, Center for Research on Women, 1987.(II)
- *Race and Gender-Revisioning Social Relations*, Memphis, TN, 1990.(X)
- *Race and the Reconstruction of Gender*. Zinn, Maxine Baca. Memphis State University. 1991 (X)
- *Race, Class, & Gender in the United States An Integrated Study*. Rothenberg, Paula S. St. Martin's Press, 1991. (VI)
- *Race, Class, and Gender: An Anthology*. Andersen, Margaret L. and Patricia Hill Collins. Wadsworth Publishing Co., 1992,1989,2001.2004. (VI)

- *Race, Gender and Work: A Multi-Cultural Economic History of Women in the United States.* Amott, Theresa and Matthaiei, Julie. South End Press. Boston, MA. 1996. (II)
- *Rapunzel's Daughters: What Women's Hair Tells Us About Women's Lives .* Weitz, Rose ed. Douglas & McIntyre Ltd., 2004. (II)
- *Ravishing DisUnities: Real Ghazals in English.* Ali, Agha Shalid ed. Wesleyan University Press, NH: 2000. (IX)
- *Readers Companion to U.S. Women's History.* Mankiller, Wilma and Mink Gwendolyn. Houghton Mifflin Company, 1998. (IV)
- *Reading Black, Reading Feminist a Critical Anthology.* Gates, Henry Louis Jr. Meridian, 1990. (IX)
- *Reading Literature by U. S. Third World Women.* Hull, Gloria T. Wellesley College Center for Research on Women, 1984. Working Paper No. 141. (III)
- *Real Boys.* Pollack, William. Henry Holt and Company, 1999. (II)
- *Reasonable Creatures: Essays on Women and Feminism.* Pollitt, Katha. Alfred A. Knopf, 1995. (XI-B)
- *Rebirth of the Goddess: Finding Meaning in Feminist Spirituality.* Christ, Carol P. Addison-Wesley Publishing Company, 1997. (III)
- *Reconstructing American Literature: Courses, Syllabi, Issues.* Lauter, Paul, ed. The Feminist Press, 1983. (III)
- *Reconstructing the Academy Women's Educational and Women's Studies.* Minnich, Elizabeth; Jean O'Barr; and Rachel Rosenfeld, eds. University of Chicago Press, 1988. (XI-B)
- *Rediscovery: 300 Years of Stories by and About Women.* Dinesen, Betzy, ed. Avon Books, 1981. (II)
- *Religion and the Feminist Critique of Culture.* Crumbine, Nancy. Wellesley College Center for Research on Women, 1983. Working Paper No. 116. (III)
- *Religious Reflections on the Human Body.* Jane Marie Law. Indiana University Press, 1995.
- *Re-placing Women in Psychology: Reading Toward a More Inclusive History.* Bohan, Janis. Kendall/Hunt Publishing CO., 1992. (II)
- *Reproductive Health Matters.* Berer, Marge (ed.) Vol. 8, No. 16. Nov. 2000 (XI-J)
- *Reproductive Technologies: Gender, Motherhood and Medicine.* Stanworth, Michelle (ed). University of Minnesota Press, 1987. (I)
- *Research on Women and Gender: A Directory of UCLA Scholars.* Center for the Study of Women,

University of California, Los Angeles, 1989. (XI)

 Reshaping the Agenda: Women in State Legislatures. Dodson, Debra L. and Susan J. Carroll. Center for the American Woman and Politics. The State University of New Jersey, Rutgers, 1991. (II)

 Resisting Reader, The: A Feminist Approach to American Fiction. Fetterley, Judith. Indiana University Press, 1978. (III)

 Resourceful Woman. Visible Ink Press, 1994. (IX)

 The Return of Spirit: A Women's Call to Spiritual Action. Health Communications. 1996. (III)

 Review of Women Studies, Special issue: Gender and Governance. Domingo Tapales, Prosperina and Carina C. David. 2002.

 Revolution from Within: A Book of Self-Esteem. Steinem, Gloria. Little, Brown and Company, 1992. (II)

 Reweaving the World the Emergence of Feminism. Diamond, Irene and Gloria Feman Orenstein. Sierra Club Books, 1990. (III)

 The Rise of Public Woman. Matthew, Glenna. Oxford University Press, 1992. (IV)

 The Rise of the Goddess in the Hindu Tradition. Pintchman, Tracy. State University of New York, 1994. (IX)

 Sacred Custodians of the Earth? Women, Spirituality and the Environment. Low, Soraya Tremayne and Alaine. Berghahn Books, 2001. (XI)

 The Sacred Hoop. Allen, Paula Gunn. Beacon Press, 1986 & 1992. (III)

 Safe Sea of Women Lesbian Fiction 1969-1989, The. Zimmerman, Bonnie. Beacon Press, 1990. (III)

 SAT Gender Gap, The: Identifying the Causes. Rosser, Phyllis. Center for Women Policy Studies, 1989. (XI-B)

 Science and Other Cultures; Issues in Philosophies of Science and Technology. Figueroa, Robert and Sandra Harding. Routledge, 2003. (I)

 The Second Coming of Joan of Arc and other plays. Gage, Carolyn. McNaughton and Gunn, 1994. (III)

 The Second Wave, a Reader in Feminist Theory. Linda Nicholson, ed. Routledge, 1997. (VI)

 SEEDS: Supporting Women's Work in the Third World. Leonard, Ann, ed. The Feminist Press, 1989. (IX)

 Selected Bibliographies for Integrating Research on Women's Experience in the Liberal Arts Curriculum.

Schuster, Marilyn, ed., 6th ed., Smith College, June 1988. (V)

- *The Self Employed Women of Pakistan: A Case Study of the Self Employed Women of Urban Informal Sector in Karachi.* Ayub, Nasreen. Elite Publishers Limited, 1994. (IX)
- *Sex and Gender: The Human Experience*, Third Edition. Doyle, James A. and Paludi, Michele A. Brown and Benchmark publishers, 1995. (II and VI)
- *Sex, gender, and Sexuality: The New Basics.* Second Edition. Abby L Ferber, Kimberly Holcomb, and Tre Wentling. Oxford University press, 2013.
- *Sex and Gender in Society.* Stockard, Jean and Miriam M. Johnson. Prentice-Hall, Inc., 1992. (II)
- *Sexism: Scientific Debates.* Stoll, Clarice (ed). Addison- Wesley Publishing Company, 1973. (I)
- *Sex and Scientific Inquiry.* Harding, Sandra and Jean F. O'Barr, eds. The University of Chicago Press, 1987. (I)
- *Sexual Assault Legislation: An Assessment from the Field.* Chapman, Jane, ed. Center for Women Policy Studies, 1986. (II)
- *Sexual Harassment: Research and Resources A Report-in-Progress November 1991.* Siegel, Deborah. National Council for the Research on Women, 1991. (XI-B)
- *Sexualities: Identities, Behaviors, and Society.* Kimmel, Rebecca F. Plante, and Michael S. Oxford University Press, 2004. (II)
- *Signs: Journal of Women in Culture and Society.* The University of Chicago Press, Autumn 1975 vol. 1 no. 1 -- 2003vol. 28 no. 2.(do not have vol 12 no 2, vol 15 no 4, vol 16 all, or vol 17 no 1-2, vol 22 no 4, vol 25 no4) (XI-J)
- *Signs Reader, The: Women, Gender and Scholarship.* Abel, Elizabeth and Emily K. Abel (eds). University of Chicago Press, 1983. (XI-B)
- Siro, Teaching Women's Studies from an International Perspective, Ideas and Ressources : A Collection of Syllabi. Women's studies University of Arizona, 1990.
- *Sisterhood as Collaboration: The Memphis State University Center for Research on Women.* Weber, Lynn and Elizabeth Higginbotham and Bonnie Thornton Dill. The Center for Research on Women, The University of Memphis, 1994. (VIII)
- *Sisterhood is Global.* Morgan, Robin, ed. Anchor Books, 1984. (IX)
- "Sister Outsiders: African American Women Writers Building Home for Black Womanhood." Farrell, Janel Laura. Gettysburg College English and Women's Studies Dept. Senior Honors Project 2002. (IX)

- 📖 *Sisters in Crime Revisited: Bringing Gender into Criminology*. Francis T. Cullen, Pamela Wilcox, Jennifer L. Lux, and Cheryl Lero Jonson. Oxford University Press, 2015.
- 📖 *Sisterhood, Interrupted: From Radical Women to Grrls Gone Wild*. Siegel, Deborah. Palgrave MacMillan, New York, 2007. (II)
- 📖 *Situation of Women in Poland, The*. Polish Committee of NGO's, 1995 (IX)
- 📖 *Skin Deep: Black Women & White Women Write about Race*. Marita Golden and Susan Richards Shreve. Doubleday, 1995. (IX)
- 📖 *Social Reconstruction of the Feminine Character, The*. Sondra Farganis. Rowman & Littlefield Publishers, Inc, 1996. (X)
- 📖 *Sociology of Women the Intersection of Patriarchy, Capitalism & Colonization, A*. Ollenberger, Jane C. and Helen M. Moore. Prentice-Hall, Inc., 1992. (II)
- 📖 *So That You Can Know Me*. Hameed, Yasmin and Asif Aslam Farrukhi.eds. Garnet Publishing Limited, UK. 1994. (IX)
- 📖 “Social and Political Bias in Science: An Examination of Animal Studies and Their Generalizations to Human Behaviors and Evolution.” Bleier, Ruth. University of Wisconsin-Madison, Women’s Studies Research Center. Reprint Series, 5. (II)
- 📖 *State Legislation on Domestic Violence*. (packet) Center for Women Policy Studies, 1983. (II)
- 📖 *The Status of Women in the States*. Institute for Women’s Policy Research. Institute for Women’s Policy Research: Washington D.C., 1998. (II)
- 📖 *Steps Toward a Feminist Sociology*. Wittner, Judith G. Wellesley College Center for Research on Women, 1984. Working Paper No. 147. (II)
- 📖 *Stone Butch Blues*. Feinberg, Leslie. Alyson Books, Los Angeles, 1993. (II)
- 📖 *Straight, No Chaser: How I became a grown-up black woman*. Nelson, Jill. Penguin Group, 1997. (IX)
- 📖 *Students at the Center: Feminist Assessment*. Musil, Caryn M., ed. Association of American Colleges and National Women's Studies Association, 1992.
- 📖 *Subjectivity Without Subjects: From Abject Fathers to Desiring Mothers*. Oliver, Kelly. Rowman & Littlefield Publishers, 1998. (II)
- 📖 *Substance Use Among Women in the United States*. Department of Health and Human Services, 1997. (II)
- 📖 *The Subversion of Women as Practiced by Churches, Witch-Hunters, and Other Sexists*. Van Vuuren, Nancy. The Westminster Press, 1938. (XI-B)

- *Susan B. Anthony*. Sherr, Lynn. Humanity Books, United States, 2003. (IV)
- *Taking Women Into the 21st Century: Issues Facing Pennsylvania's Women*. Shoop, Diane E., Jennifer J. Schultz, Gretchen T. Cornwell and Carol L. Kilko. The Pennsylvania State Data Center. January, 1994. (XI-B)
- *Teaching Faculty Members to be Better Teachers: A Guide to Equitable and Effective Classroom Techniques*. Sandler, Bernice R. and Ellen Hoffman. Association of American Colleges, 1992. (VIII)
- *Teaching Research Methods: A Multidimensional Feminist Curricular Transformation Plan*. Quina, Kathryn. Wellesley College Center for Research on Women, 1986. Working Paper No. 164. (I)
- *Teaching About Violence Against Women*, Gettysburg College, 1993. (VII).
- *Teaching Technology from a Feminist Perspective a Practical Guide*. Pergamon Press, 1990. (I)
- *Teaching to Transgress: Education as the Practice of Freedom*. Hooks, Bell. Routledge, 1994. (VIII)
- *The Birth of Pleasure: A New Map of Love*. Gilligan, Carol. Vintage Books, 2003.(II)
- *Theories of Women's Studies*. Bowles, Gloria and Renate Duelli Klein, eds. Routledge & Kegan Paul, Inc., 1983. (X)
- *Theorizing Black Feminisms: The Visionary Pragmatism of Black Women*. James, Stanlie M. and Abena P.A. Busia, eds. Routledge, 1993. (X)
- *Theorizing Feminism: Parallel Trends in the Humanities and Social Sciences*. Herrmann, Anne C. and Abigail Stewart. Westview Press, 1994. (X)
- *Thinking about Women: Sociological Perspective on Sex and Gender*. Andersen, Margaret L. Allyn and Bacon, 1997. (II).
- *Thinking about Women: Sociological Perspectives on Sex and Gender*. Andersen, Margaret L. Pearson Education, 2006 (2 copies). (II)
- *Thinking about Women and Rethinking Sociology*. Andersen, Margaret L. Wellesley College Center for Research on Women, 1983. Working Paper No. 113. (II)
- *Third World Women and the Politics of Feminism*. Mohanty, Chandra Talpade et al. Indiana University Press, 1991. (IX)
- *This Bridge Called My Back*. Cherrie Moraga and Gloria Anzaldua, eds. New York: Kitchen Table: Women of Color Press, 1983. (IX)
- *This Sex Which is Not One*. Irigaray, Luce. Catherine Porter, trans. Cornell University Press, 1985. (III)

- *Through Women's Eyes: An American History with Documents*. DuBois, Ellen Carol and Lynn Dumeil. Boston: Bedford/ St. Martin's, 2005. (IV)
- *Through the Flower: My Struggle as a Woman Artist*. Chicago, Judy. Anchor Press/Doubleday, 1975. WS 120 Fall, 1990. (VII)
- *Through the Prism of Difference: Readings on Sex and Gender*. Zinn, Maxine Baca, Pierrette Hondagneu-Sotelo and Michael A. Messner. Allyn and Bacon, 1997. (VI)
- *Tidal Wave: How Women Changed America at Century's End*. Evans, Sara. The Free Press, 2003. (IV)
- *Time to Rise: US Women of Color- Issues and Strategies*. Blackwell, Maylei and Linda Burnham, and Jung Hee Choi. Report to the UN World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance. Women of Color Resource Center, 2001. (XI-B)
- *The Timetables of Women's History*. Greenspan, Karen. Touchstone, 1994. (IV)
- *Tokenism Reconsidered: Male Nurses and Female Physicians in a Hospital Setting*. Floge, Liliane and Deborah M. Merrill. University of California Press, 1986. (II)
- *"To See Ourselves, To See Our Sisters: The Challenge Of Re- envisioning Curriculum Change."* Morgen, Sandra. The Research Clearinghouse and Curriculum Integration Project, 1986.
- *Towards a Balanced Curriculum*. Spanier, Bonnie, Alexander Bloom, and Darlene Boroviak eds. Schenkman Publishing Company, 1984. (VIII)
- *Towards a Recognition of Androgyny*. Heilbrun, Carolyn G. Harper and Row, 1973. (XI-B)
- *Transcending Boundaries Multi-Disciplinary Approaches to the Study of Gender*. Frese, Pamela R. and John M. Coggeshall, eds., Bergen & Garrey, 1991. (VIII)
- *Transforming Knowledge*. Minnich, Elizabeth K. Temple University Press, 1990. (VIII)
- *Transforming the Liberal Curriculum: Rewriting the Story of Sophie and Emile*. Martin, Jane Roland. Wellesley College Center for Research on Women, 1985. Working Paper No. 156. (III)
- *Transforming the Sociology of the Family: New Directions for Teaching and Texts*. Zinn, Maxine Baca, Ph.D. The Research Clearinghouse and Curriculum Integration Project, 1987. (II)
- *Treason our Text: Feminist Challenges to the Literary Canon*. Robinson, Lillian S. Wellesley College Center for Research on Women, 1983. Working Paper No. 104. (III)
- *True Selves: Understanding Transsexualism-For Families, Friends, Coworkers, and Helping Professionals*. Mildred L. Brown and Chloe Ann Rounsley. Jossey-Bass Publishers, 1996.
- *Turing's Man, Turing's Woman, or Turing's Person?: Gender, Language, and Computers*. Rothschild, Joan. Wellesley College Center for Research on Women, 1986. Working Paper No. 166. (I)

- *Unequal Sisters A Multicultural Reader in US Women's History*. DuBois, Ellen Carol and Vicki L. Ruiz, eds., Routledge, 1990. (IX)
- *UNICEF*. Germanie: chercher La Vie. Unicef Bremen, 1993. (IX)
- *UNIFEM*, United Nations Development Fund for Women. “Women Environment Development.” (IX)
- *The United Nations and the Advancement of Women*. Boutros-Bali, Boutros, Department of Public Information, 1996. (IX)
- *Updating the Core Psychology Course*. Silverman-Dressner, Toby R. Peter Lang, 1989. (II)
- *Valued Women: A Photo Essay in Celebration of Women Over Forty*. Paris, Margaret L. Margaret L. Paris, 1994. (XI-B)
- *Violence Against Women and Children: A Christian Theological Sourcebook*. Carol J. Adams and Marie M. Fortune. The Continuum Publishing Company, 1995.
- *The Virgin and the Bride: Idealized Womanhood in Late Antiquity*. Kate Cooper. Harvard University Press, 1999.
- *Voices for Change: Future Directions for American Jewish Women*. The National Commission on American Jewish Women. NCAJW, 1995. (XI-J)
- *Voices Unbound: The Lives and Works of Twelve American Women Intellectuals*. Willis, Lucinda A. Scholarly Resources Inc. United States, 2003. (IV)
- *Volunteer Slavery: My Authentic Negro Experience*. Nelson, Jill. Penguin Group, 1993. (IX)
- *Voyages of Sleep*. Abbas, Azra. Pakistan Association for Women’s Studies, 1998. (III)
- *Warming the Climate for Women in Academic Science*. Ginorio, Angela B. Association of American Colleges and Universities, 1995. (I) (2 copies)
- *We Are The Ones We Are Waiting For: Women of Color Organizing for Transformation*. Sen, Rinku. United States Urban-Rural Mission of the World Council of Churches, 1995. (IX)
- *Welfare that Works: The Lives of AFDC Recipients*. Institute for Women’s Policy Research. A Report to the Ford Foundation, 1995. (II)
- *We Specialize in the Wholly Impossible: A Reader in Black Women's History*. Hine, Darlene Clark, Wilma King and Linda Reed, eds. Carlson Publishing, 1995. (IX)
- *What I’ve Learned about Food and Peace*. Lord, Rose. Trafford: Canada. 2003 (I)
- *What the L?* Clinton, Kate. Carroll and Graf Publishers, 2005. (II)

- *What's Love Got to Do with It?: Transnational Desires and Sex Tourism in the Dominican Republic.* Brennan, Denise. Duke University Press, 2004. (II)
- *Why Privatizing Social Security Hurt Women: A Response to the Cato Institute's Proposal for Individual Accounts.* Hill, Catherine and Lois Shaw and Heidi Hartmann. Institute for Women's Policy Research, 1999. (V)
- *Wisconsin Women's Law Journal.* University of Wisconsin Law School, Vol. 3, 1987. (II)
- *With All Our Strength: The Revolutionary Association of the Women of Afghanistan.* Brodsky, Anne E. Taylor & Francis Books Inc., 2003. (IX)
- *Woman's Evolution.* Evelyn Reed. Pathfinder Press, 1975. (II)
- *Woman as Sacred Custodians of the Earth? Women, Spirituality, and the Environment.* Low, Soraya Tremayne and Alaine. Berghahn Books, 2001.
- *Woman and the History of Philosophy.* Tuana, Nancy. Paragon House, 1992. (III)
- *Woman Culture & Society.* Rosaldo, Michelle Zimbalist. Stanford University Press, Stanford, California. 1974. (VI)
- *Women Composers: The Lost Tradition Found.* Jezic, Diane Peacock. The Feminist Press, 1988. (III)
- *Women and a New Academy: Gender and Cultural Contexts.* O'Barr, Jean, ed.. University of Wisconsin Press, 1989.
- *Women in the Early Church.* Elizabeth A. Clark. The Liturgical Press, 1983.
- *Women in Literature: Criticism of the Seventies.* Myers, Carol Fairbanks. The Scarecrow Press, 1976. (V)
- *Women, Law, and Social Control.* Second Edition. Merlo, Joycely M. Pollock, and Alida V. Pearson Education, 2006. (II)
- *Women's Studies: An Interdisciplinary Journal.* Volume 29, No. 4 &5 2000. (XI-J)
- *The Women's Sports Encyclopedia.* Markel, Robert, Susan Waggoner, and Marcella Smith. Henry Holt and Company, 1997.
- *Women's Studies Graduates: The First Generation.* Luebke, Barbara F. and Mary Ellen Reilly. Teachers College Press, 1995. (2 copies)
- *Women's Activism in Latin America and the Caribbean: Engendering Social Justice, Democratizing Citizenship.* Maier, Elisabeth and Lebon, Nathalie. Rutgers University Press, 2010. (VI)

- *Women's America: Refocusing the Past.* Kerber, Linda K. and Jane Sherron De Hart. Oxford University Press, 2004. (IV)
- *Women's Health, Women's Rights: Perspectives on Global Health Issues.* Agnew, Vijay ed. Centre for Feminist Research: 2003. (IX)
- *Women's Lives: A Topical Approach.* Etaugh, Judith S. Bridges, and Claire A. Pearson Education, 2006. (II)
- *Women's Struggle for Equality.* Matthews, Jean V. Ivan R. Ree, Inc. Chicago, 1997. (IV)
- *Women's Struggle for Higher Education in Russia.* Johanson, Christine. McGill-Queen's University Press, 1987. (IV)
- *Women's Place in the Academy; Transforming the Liberal Arts Curriculum.* Schuster, Marilyn and Susan Van Dyne(eds). Rowman and Allanheld, 1985. (VIII)
- *Women, Politics, and American Society 3rd edition.* McGlen, Nancy E., Karen O'Connor, Laura van Assendelft and Wendy Gunther-Canada. Longman, 2002. (II)
- *Woman spirit Rising: A Feminist Reader in Religion.* Christ, Carol P. and Judith Plaskow. Harper San Francisco, 1992. (III)
- *Women: A Feminist Perspective.* Freeman, Jo, ed. Mayfield Publishing Company, 1995. (VI)
- *Women: A World Report.* Taylor, Debbie. Oxford University Press, 1985. (IX)
- *Women and Gender: A Directory of Scholars at Rutgers University.* Institute for Research on Women, Rutgers University, 1989. (XI-B)
- *Women and Scientific Literacy: Building Two-Way Streets. "Frequently Asked Questions about Feminist Science Studies."* Association of American Colleges and Universities, 1999.(I)
- *Women in America: A Brief History.* Lois W. Banner. Harcourt Brace and Company. 1995 (IV)
- *Women in Archeology,* Claassen, Cheryl, ed. University of Pennsylvania Press, 1994.
- *Women: Images and Realities; A Multicultural Anthology.* Kesselman, Amy, Lily D. McNair and Nancy Schniedewind. Mayfield Publishing Company, 1999 2nd 1989, 3rd 1995. (VI)
- *Women in Modern American: A Brief History.* Banner, Lois W. Harcourt Brace College Publishers. 1995. (IV)
- *Women & Health.* Vol.28, No.1. Manderson, Lenore ed. Harworth Medical Press, 1998. (I)
- *Women and International Development Annual, The, Volume 2.* Gallin, Rita S. and Anne Ferguson, eds. Westview Press, 1991. (IX)

- *Women and International Human Rights Law, Vol. 1 and 2.* Askin, Kelly D. & Koenig, Dorean M, eds. Transnational Publishers, Inc. Ardsley, New York. 1999. (IX)
- *Women and International Human Rights Law, Vol. 3.* Askin, Kelly D. & Koenig, Dorean M, eds. Transnational Publishers, Inc. Ardsley, New York. 2001. (IX)
- *Women and Minorities in Science: An Interdisciplinary Course.* Fausto-Sterling, Anne and Lydia L. English. Wellesley College Center for Research on Women, 1985. Working Paper No. 154. (I)
- *Women and Politics.* Kelly, Rita Mae, ed. Haworth Press, 1989. (II)
- *Women and Values: Readings in Recent Feminist Philosophy.* Pearsall, Marilyn. Wadsworth Publishing Co., 1993. (VI)
- *Women and Western American History.* Armitage, Susan H. Wellesley College Center for Research on Women, 1984. Working Paper No. 134. (IV)
- *Women and Women's Issues in North American Lutheranism: A Bibliography.* DeBerg, Betty A. and Elizabeth Sherman (compiled by). Augsburg Fortress Publishing House, 1992. (V)
- *Women at Thirty something: Paradoxes of Attainment.* Adelman, Clifford. U.S. Department of Education, 1991. (II)
- *Women, Class, and the Feminist Imagination: A Socialist-Feminist Reader.* Hansen, Karen V. and Ilene J. Philipson, eds. Temple University Press, 1990. (II)
- *Women, Culture, and Society.* Lamphere, Louise and Michelle Zimbalist, eds. Stanford University Press, 1974. (IV)
- *Women, Culture, and Society : A Reader.* Balliet, Barbara J. and Patricia McDaniel, eds. Kendall/Hunt Publishing Company, 2002. (VI)
- *Women Environment Development.* UNIFEM, United Nations Development Fund for Women. (IX)
- *Women, Families, and Communities: "Readings in American History."* Hewitt, Nancy A. Scott, Foresman/Little, Brown. Higher Education, Vol. 1 "to 1877"; Vol. 2 "from 1865," 1990. (IV)
- *Women's Firsts: Milestones in Women's History.* Volume 1. Saari, Peggy and Tim & Susan Gall, eds. UXL, 1998. (IV)
- *Women's Firsts: Milestones in Women's History.* Volume 2. Saari, Peggy and Tim & Susan Gall, eds. UXL, 1998. (IV)
- *Women's Health Readings on Social, Economic, and Political Issues.* Worcester, Nancy and Mariamne H. Whatley. Kendall/Hunt Publishing Co., 1988. (II)

- *Women's Mental Health*. Niaz, Unaiza. Pakistan Psychiatric Society, 2000. (IX)
- *Women in American Society: An Introduction to Women's Studies*. Sapiro, Virginia. Mayfield Publishing Company, 1998. (VI)
- *Women and War*. Matthews, Jenny. University of Michigan Press, 2003. (II)
- *Women in Archeology*. Claassen, Cheryl, ed. University of Pennsylvania Press, 1994. (II)
- *Women of Color: Organizations and Projects, A National Directory*. Linda Burnham (ed.). Women of Color Resource Center California, 1991. (IX)
- *Women of Color and Southern Women: A Bibliography of Social Science Research*. Warren, Stella and Rebecca Guy, Elizabeth Higginbotham, Lynn Weber. The University of Memphis, 1994. (V)
- *Women in Development Newspaper Clippings Compiled by Claudia B. Isaac*. Spring, 1993. (VIII)
- *Women in Hawaii, Asia, and the Pacific, Student Working Papers Series*. Rohrer, Judy, ed. University of Hawai'i at Manoa, 1995 (IX)
- *Women in Higher Education: A Feminist Perspective*. Townsend, Barbara K., Judith S. Glazer and Estela M. Bensimon, eds. Ashe Reader Series, 1993. (VIII)
- *Women worldwide: transnational feminist perspectives on women*. Lee, Janet, and Susan M. Shaw, New York: McGraw-Hill, 2011. (IX)
- *Women in International Perspective: Selected Course Outlines*. Iris Berger, ed. IROW, 1995. (IX)
- *Women in Modern America: A Brief History*. Banner, Lois W. Harcourt Brace and Company, 1995. (IV)
- *Women in Political Theory: From Ancient Misogyny to Contemporary Feminism*. Coole, Diana H. Lynne Rienner Publishers, Inc., 1988. (II)
- *Women in Sociology A Bio-Bibliographical Sourcebook*. Deegan, Mary Jo. Greenwood Press, 1991. (II)
- *Women in the Western Heritage*. Helga Harriman. The Dushkin Publishing Group, 1995 (1V)
- *Women's Lives: Multicultural Perspectives*. Kirk, Gwyn and Margo Okazawa-Rey. Mayfield Publishing Company, 1998. (VI)
- *Women's Lives and Public Policy*. Turshen, Meredith and Briavel Holcomb, eds. Praeger, CT. 1993. (II)
- *Women of Color and the Multicultural Curriculum: Transforming the College Classroom*. Fiol-Matta, Liza and Mariam K. Chamberlain, eds. The Feminist Press, 1994. (IX)
- *Women of Color and Southern Women: A Bibliography of Social Science Research 1975-1988*. Weber, Lynn; Elizabeth Higginbotham; Rebecca F. Guy and Cheryl Bickley, eds. Memphis State University,

1992. (V)

- *Women of Color: Organizations & Projects, a National Directory.* Burnham, Linda. The Women of Color Resource Center, 1991. (IX)
- *Women Philosophers A Bibliography of Books Through 1990.* Barth, Else M. Philosophy Documentation Center, 1990. (V)
- *Women, Politics, and Change.* Tilly, Louise A. and Patricia Gurin, eds. Russell Sage Foundation, 1990. (II)
- *Women, Race, and Ethnicity.* Searing, Susan, and Linda Shult, eds. University of Wisconsin System, 1991. (V)
- *Women's Realities, Women's Choices: An Introduction to Women's Studies.* Hunter College Women's Studies Collective. Oxford University Press, 1995. (VI)
- *Women's Studies: A Recommended Core Bibliography.* Loeb, Catherine R., Searing, Susan E., Sineman, Esther F. Libraries Unlimited, Inc. 1987. (V)
- *Women, War and Peace: A Selected Bibliography and Filmography.* Compiled by Lise Hirshberg. Institute for Research on Women, Rutgers University, 1986. (V)
- *Women and War.* Matthews, Jenny. University of Michigan Press. 2003. (II)
- *Women's Ways of Knowing.* Belenky, Mary Field, Blythe McVicker Clinchy, Nancy Rule Goldberger, Jill Mattuck Tarule. Basic Books, Inc. 1973. (II)
- *Women Workers and Global Restructuring.* Ward, Kathryn. ILR Press School of Industrial and Labor Relations Cornell University, 1990. (II)
- *Women, Work, and Technology.* Wright, Barbara Drygulski (ed). The University of Michigan Press, 1987. (VIII)
- *Women's Rights, Human Rights: International Feminist Perspectives.* Peters, Julie and Andrea Wolper. Routledge, 1995.(II)
- *Women's Rights in the USA: Policy Debates & Gender Roles.* Stetson, Dorothy M. Brooks/Cole Publishing Co., 1991. (II)
- *WOMEN'S STUDIES 99/00.* Patricia Ojea, Barbara Quigley. Dushkin McGraw-Hill Publishing, CT, 1999. (VI)
- *Women's Studies: A Catalog on Selected Doctoral Dissertation Research.* Morgan, Veronica, ed. University Microfilms International, 1984. (VIII)
- *Women's Studies International Nairobi and Beyond.* Rao, Aruna, ed. The Feminist Press, 1991. (IX)

- *Women's studies in religion*. Bagley, Kate and Kathleen McIntosh. Upper Saddle River, N.J.: Pearson/Prentice Hall, 2007 (XI)
- *Women's Studies in the United States*. Stimpson, Catherine R. Ford Foundation, 1986. (XI)
- *Women's Studies Quarterly* Vol XV no 3-4, & vol xvii no 1-4, & vol xx no 1, to vol xxx no 4, & vol XXXII no 3-4. An Educational Project of the Feminist Press at the City University of New York, 1990. (XI)
- *Women's Voice in Latin American Literature*. Lindstrom, Naomi. Three Continents Press, 1989. (III)
- *Women's Voices: Visions and Perspectives*. Hoy II, Esther H. Schor, Robert DiYanni, and Pat C. McGraw-Hill, 1990. (VI)
- *Work and Family Responsibilities: Achieving a Balance*. Ford Foundation, March 1989. (II)
- *Working First but Working Poor: The Need for Education and Training Following Welfare Reform*. Negrey, Cynthia; Golin, Stacie; Lee, Sunhwa; Mead, Holly; Gault, Barbara. Institute for Women's Policy Research, 2002 (II)
- *Working Parents Transformations in Gender Roles and Public Policies in Sweden*. Moen, Phyllis. University of Wisconsin Press, 1989. (II)
- *The World of Women: In Pursuit of Human Rights*. Wetzel, Janice Wood. Macmillan, 1993. (XI-B)
- *The World Split Open*. Rosen, Ruth. Penguin Books, 2001. (IV)
- *World's Women 1995: Trends and Statistics, The*. United Nations Publications, 1995. (II) (XI-B)
- *Yale Journal of Law and Feminism* Vol. 1, No.1, Spring 1989 (on literature rack). (II)
- *Zenana: Everyday Peace in a Karachi Apartment Building*. Ring, Laura A. Indiana University Press, 2006. (XI)
- *1001 Things Everyone Should Know About Women's History*. Jones, Constance. Main Street Books, Doubleday, 1998. (IV)

Revised: 4/9/2015