

Gender Comprehensive Exam List August 2020

Total Readings: 200

Jennifer Adese (indigenous studies, intersectionality, women and politics)
Irene Boekmann (paid work, family)
Hae Yeon Choo (global/transnational/postcolonial, sexuality, intersectionality)
Cynthia Cranford (global labour, work and organizations, care work and social reproduction)
Bonnie Fox (social reproduction, family, paid/unpaid work, body)
Adam Green (sexuality, theory)
Josée Johnston (unpaid work and social reproduction; gender and food; beauty)
Anna Korteweg (state, global/transnational/postcolonial theory, violence)
Melissa Milkie (family, household division of labour, culture)
Rania Salem (family)
Judith Taylor (social movements, organizations, intersectionality)

I. Ways of thinking about gender

On Capitalism and Patriarchy: Marxist-Feminist Approaches and Feminist Political Economy (10)

Rubin, Gayle, 1975. "The Traffic in Women: Notes on the 'Political Economy' of Sex." In *Toward an Anthropology of Gender*, ed. by Rayna Reiter. Monthly Review Press. [also in Karen V. Hansen and Ilene Philipson, eds., 1990. *Women, Class and the Feminist Imagination*. Temple University Press].

Luxton, Meg. 1980. *More Than A Labour of Love*. Chapter 3. Women's Press.

Hartmann, Heidi, 1981. "The Unhappy Marriage of Marxism and Feminism: Towards a More Progressive Union." In *Women and Revolution*, ed. by Lydia Sargent. South End Press.

Armstrong, Pat and Hugh Armstrong. 1987. "Beyond Sexless Class and Classless Sex: Toward Marxist Feminism" In *The Politics of Diversity*, ed. by Roberta Hamilton and Michele Barrett. Verso. [Omit pp. 213-24, on the 'domestic labour debate.']

Fox, Bonnie, 1988. "Conceptualizing 'Patriarchy'" *Canadian Review of Sociology and Anthropology* 25, 2:163-182.

Laslett, Barbara and Johanna Brenner, 1989. "Gender and Social Reproduction: Historical Perspectives." *Annual Review of Sociology* 15: 381-404

Pollert, Anna, 1996. "Gender and Class Revisited: Or the Poverty of Patriarchy." *Sociology* 30, 4: 639-59.

Luxton, Meg. 2006. "Feminist Political Economy in Canada and the Politics of Social Reproduction." In *Social Reproduction*, edited by Kate Bezanson and Meg Luxton. McGill-Queen's University Press.

Baaker, Isabella and Rachael Silvey. 2008. Pp. 1-15 in *Beyond States and Markets: The Challenges of Social Reproduction*, edited by Baaker and Silvey. NY: Routledge.

Mojab, Shahrzad, and Sara Carpenter. 2019. Marxism, feminism, and "intersectionality". *Journal of Labor and Society* 1-8.

Social Constructionist Perspectives (17)

Kessler, Suzanne J. and Wendy McKenna. 1978. *Gender: An Ethnomethodological Approach*. Chapters 1 & 2. University of Chicago Press.

West, C. and Zimmerman, D. 1987. "Doing Gender." *Gender & Society* 1, 2: 125-52.

Connell, R.W. 1987. *Gender and Power*. Part II (chaps. 5, 6, 7). Stanford University Press.

Thorne, Barrie, 1993. *Gender Play: Girls and Boys in School*. Chaps 3, 4, 5 & pp 107-109. Rutgers UP.

Lorber, Judith. 1994. *Paradoxes of Gender*. Chaps. 1 & 2. Yale University Press

Connell, Raewyn W. 1995. *Masculinities*. Chap 3. University of California Press.

Halberstam, Judith. "An Introduction to Female Masculinity." *Female Masculinity*. 1998. Chapel Hill, NC: Duke University Press, pgs. 1 – 44.

Connell, Raewyn W. and James Messerschmidt. 2005. "Hegemonic Masculinity: Rethinking the Concept." *Gender & Society* 19(6): 829-59.

Fausto-Sterling, Anne. 2000. *Sexing the Body: Gender Politics and the Construction of Sexuality*. Chap. 9. Basic Books

Deutsch, Francine. 2007. "Undoing Gender." *Gender & Society* 21, 1: 106-127.

Smith, Dorothy E. 2009. "Categories Are Not Enough." *Gender & Society* 23, 1: 76-80

Intersectionality, multiracial and indigenous feminisms (21)

Lorde, Audre. 1984. *Sister Outsider: Essays and Speeches*. Trumansburg, NY: Crossing Press. "The Master's Tools Will Never Dismantle the Master's House", "Eye to Eye", and "Transformation of Silence into Language and Action." (all three short pieces, counted as one)

Ng, Roxana. 1986. The social construction of 'immigrant women' in Canada. In *The Politics of Diversity: Feminism, Marxism and Nationalism*, eds. Roberta Barrett and Michele Hamilton, 269-286. New York, NY: Verso Books.

Collins, Patricia Hill. 1990. *Black Feminist Thought: Knowledge, Consciousness and the Politics of Empowerment*. Chaps. 1 & 11. Routledge.

Crenshaw, Kimberle. 1991. "Mapping the Margins: Intersectionality, Identity Politics, and Violence against Women of Color." *Stanford Law Review* 43, 6: 1241-1299

hooks, bell (1991) "Theory as Liberatory Practice," *Yale Journal of Law & Feminism*: Vol. 4 : Iss. 1, Article 2.

Frankenberg, Ruth. "Growing up white: feminism, racism and the social geography of childhood." *Feminist Review* 45, no. 1 (1993): 51-84.

Agnew, Vijay. 1996. *Resisting Discrimination: Women from Asia, Africa and the Caribbean*. Chapter 1. University of Toronto Press.

Stasiulis, Daiva. 1999. "Feminist Intersectional Theorizing." In *Race and Ethnic Relations in Canada*. Second edition, ed by Peter Li. Oxford UP

Glenn, Evelyn Nakano. 1999. "The Social Construction and Institutionalization of Gender and Race." In *Revisioning Gender*, ed by Ferree, M.M., Lorber, J., and Hess, B.B. (pp 3-35). Sage.

McCall, Leslie. 2005. "The Complexity of Intersectionality." *Signs* 30, 3: 1771-1800.

Yuval-Davis, Nira. 2006. "Intersectionality and feminist politics." *European Journal of Women's Studies* 13, 3: 193-209.

Nash, Jennifer C. 2008. "Re-thinking intersectionality." *Feminist Review* 89.1: 1-15.

Million, Dian. "Felt theory: An indigenous feminist approach to affect and history." *Wicazo Sa Review* 24.2 (2009): 53-76.

Choo, Hae Yeon and Myra Marx Ferree, 2010. "Practicing Intersectionality in Sociological Research: A Critical Analysis of Inclusions and Institutions in the Study of Inequalities." *Sociological Theory* 28, 2: 129-149.

Suzack, Cheryl, Shari M. Huhndorf, Jeanne Perreault and Jean Barman, editors. 2010. *Indigenous Women and Feminism: Politics, Activism, Culture*. Vancouver: UBC Press. Chapter

1 “Indigenous Feminisms: Theorizing the Issues” and Chapter 8 by Suzack “Emotion before the Law.”

Alexander-Floyd, Nikol G. "Disappearing acts: Reclaiming intersectionality in the social sciences in a post-Black feminist era." *Feminist Formations* 24.1 (2012): 1-25.

Ahmed, Sara. 2017. *Living a Feminist Life*. Introduction and Chapter of your choice.

Moya Bailey and Izetta Autumn Mobley. 2019. “Work in the Intersections: A Black Feminist Disability Framework.” *Gender & Society* 33(1).

Epistemology (10)

Hartsock, Nancy. 1983. “The Feminist Standpoint: Toward a Specifically Feminist Historical Materialism.” In *Money, Sex and Power: Toward a Feminist Historical Materialism*. Longman

Harding, Sandra. 1986. *The Science Question in Feminism*. Chaps. 1 & 6. Cornell University Press.

Haraway, Donna, 1988. “Situated Knowledges: The Science Question in Feminism and the Privilege of Partial Perspective.” *Feminist Studies* 14: 575-599.

Scott, Joan, 1988. “Gender: A Useful Category of Historical Analysis,” in *History and the Politics of Gender*. Columbia University Press

Smith, Dorothy E. 1989. *The Everyday Life as Problematic: A Feminist Sociology*. Chaps. 1, 2, 3. Northeastern University Press.

Collins, Patricia Hill. 1990. *Black Feminist Thought: Knowledge, Consciousness and the Politics of Empowerment*. Chapter. 10 (see also Chapter 11 in Intersectionality). Routledge.

Mann, Susan and Lori Kelley, 1997, “Standing at the Crossroads of Modernist Thought: Collins, Smith, and the New Feminist Epistemologies.” *Gender & Society* 11, 4: 391-408.

Post-structural, Postcolonial and Transnational Feminist Theory (15)

Kandiyoti, Deniz. 1988. “Bargaining with Patriarchy,” *Gender & Society* 2(3): 274–90

Stoler, Ann Laura. 1991. “Carnal Knowledge and Imperial Power: Gender, Race and Morality in Colonial Asia,” in Michaela di Leonardo ed., *Gender at the Crossroads of Knowledge*. University of California Press.

Mohanty, Chandra Talpade. 1991. “Under Western Eyes.” In Ann Russo and Lourdes Torres (eds) *Third World Women and the Politics of Feminism*. Bloomington and Indianapolis: University of Indiana Press

Butler, Judith. 1993. *Bodies that Matter: On the Discursive Limits of 'Sex'*. Introduction. New York: Routledge.

McClintock, Anne. 1995. *Imperial Leather: race, gender, and sexuality in the colonial context*. Intro. & chap. 5. Routledge.

Narayan, Uma. 1997. "Cross-Cultural Connections, Border-Crossings, and 'Death by Culture'" Pp. 81-117 in *Dislocating Cultures: Identities, Traditions and Third World Feminism*. New York: Routledge.

Mahmood, Saba. 2001. "Feminist Theory, Embodiment, and the Docile Agent: Some Reflections on the Egyptian Islamic Revival." *Cultural Anthropology* 16 (2): 202-236.

Mohanty, Chandra Talpade. 2003. "'Under Western Eyes' Revisited: Feminist Solidarity Through Anticapitalist Struggles." *Signs* 28, 2: 499-535

H.J Kim-Puri. 2005. "Conceptualizing Gender-Sexuality-State-Nation: An Introduction." *Gender & Society* 19(2): 137-159.

Abu-Lughod, Lila. 2015. *Do Muslim Women Still Need Saving?* Harvard UP. Introduction, chapter 1 and 4.

Farris, Sara R. 2017. *In the Name of Women's Rights: The Rise of Femonationalism*. Durham: Duke UP. Read Introduction & chapter 1.

Theories of Sexuality (12)

Foucault, Michel. 1980. *The History of Sexuality Volume I*. (pages 1-80).

Rich, Adrienne. 1980. "Compulsory Heterosexuality and Lesbian Existence." *Signs* 5: 631-60.

Cannon, Martin. 1998. "The Regulation of First Nations Sexuality." *The Canadian Journal of Native Studies* XVIII, 1(1998):1-18

MacKinnon, Catharine. 1989. "Sexuality, Pornography and Method: Pleasure Under Patriarchy." *Ethics* 314:99

Butler, Judith, 1991. "Imitation and Gender Insubordination" in *Inside/Out: Lesbian Theories, Gay Theories*, edited by Diana Fuss. Routledge

Rubin, Gayle. 1992. "Thinking Sex: Notes for a Radical Theory of the Politics of Sexuality." In *Pleasure and Danger: Exploring Female Sexuality*. Ed. Carole S. Vance. London: Pandora. 267-293.

Seidman, Steven. 1996. *Queer Theory/Sociology*. Blackwell. [Seidman's Intro & Epstein]

Valocchi, Stephen. 2005. "Not Yet Queer Enough: The Lessons of Queer Theory for the Sociology of Gender and Sexuality." *Gender & Society* 19, 6

Green, Adam Isaiah, 2007. "Queer Theory and Sociology: Locating the Subject and the Self in Sexuality Studies." *Sociological Theory* 25, 1: 26-45

Rubin, Gayle. 2011. "Blood under the bridge: Reflections on "thinking sex"." *GLQ: A Journal of Lesbian and Gay Studies* 17.1 (2011): 15-48.

Theory sub-total: 83

II. Key sub-areas/empirical literatures

Family Relations and Social Reproduction (21)

Hochschild, Arlie, 1989. *The Second Shift: Working Parents and the Revolution at Home*. (read as much as you need to in order to get the argument)

McMahon, Martha, 1995. *Engendering Motherhood: Identity and Self-Transformation in Women's Lives*. Chaps. 5, 6. Guilford Press.

Hays, Sharon. 1996. *The Cultural Contradictions of Motherhood*. Chap.2. New Haven: Yale University Press.

Collins, Patricia Hill, 2016. "The Meaning of Motherhood in Black Culture and Black Mother-Daughter Relationships." In *Through the Prism of Difference*, edited by Maxine Baca Zinn, Pierrette Hondagneu-Sotelo, Michael Messner and Amy Dennisen. Oxford University Press.

Dunne, Gillian. 2000. "Opting into Motherhood: Lesbians Blurring the Boundaries and Transforming the Meaning of Parenthood and Kinship." *Gender & Society* 14, 1: 11-35.

Duffy, Mignon. 2005. "Reproducing labor inequalities: Challenges for feminists conceptualizing care at the intersections of gender, race, and class." *Gender & Society* 19(1): 66-82.

Sedef, Arat-Koc. 2014 'The politics of family and immigration in the subordination of domestic workers in Canada.' in B Fox, ed., *Family Patterns, Gender Relations*. Fourth Edition. Oxford UP.

DeVault, Marjorie, 1991. *Feeding the Family: the Social Organization of Caring as Gendered Work*. Chap. 4. Univ. of Chicago.

Armstrong, Pat and Hugh Armstrong. 2005. "Public and Private: Implications for Care Work." *Sociological Review* 53(2): 169-187.

Moore, Mignon R. 2008. "Gendered power relations among women: A study of household decision making in Black, lesbian stepfamilies." *American Sociological Review* 73, no. 2: 335-356.

Fox, Bonnie, 2009. *When Couples Become Parents: The Creation of Gender in the Transition to Parenthood*. Pp. 30-34, Chaps 4 & 5. Univ. of Toronto Press.

Kofman, Eleonore. 2012. "Rethinking Care through Social Reproduction: Articulating Circuits of Migration." *Social Politics* 19(1): 142-162.

Zelizer, Viviana. 2011. *Economic Lives: How Culture Shapes the Economy*. Princeton: Princeton University Press. Chapter 13 "Caring Everywhere."

Tronto, Joan. 2013. *Caring Democracy: Markets, Equality, and Justice*. NY: New York University Press. "Introduction" and Chapter 5 "Democratic Caring."

Wall, G, 2013. 'Putting family first': shifting discourses of motherhood and childhood in representations of mothers' employment and childcare.' *Women's Studies International Forum* 40: 162-171

Hook, Jennifer L. 2010. "Gender inequality in the welfare state: Sex segregation in housework, 1965–2003." *American Journal of Sociology* 115.5: 1480-1523.

Williams, Fiona. 2017. "Intersections of Migrant Care Work: An Overview." Pp. 23-37 in *Gender, Migration and the Work of Care: A Multi-Scalar Approach to the Pacific Rim*, edited by Sonya Michel and Ito Peng. Palgrave.

Supplementary or recent exemplars:

Martin, Emily, 1987. *The Woman in the Body: A Cultural Analysis of Reproduction*. Chaps. 3, 4, & 7. Beacon Press

Doucet, Andrea, 2006. *Do Men Mother?* Chap. 4. Univ. of Toronto Press.

Luxton, Meg and June Corman. 2001. *Getting By in Hard Times*. Chaps. 2, 5, 6, 7. UTP

Durfee, Alesha. 2011. "'I'm Not a Victim, She's an Abuser': Masculinity, Victimization and Protection Orders." *Gender and Society* 25(3): 316-334.

Bianchi, Suzanne, Liana Sayer, Melissa Milkie and John Robinson. 2012. "Housework: Who Did, Does or Will Do It, and How Much Does It Matter?" *Social Forces* 91, 1: 55-63.

Ornstein, Michael and Glenn Stalker. 2013. "Canadian Families' Strategies for Employment and Care for Preschool Children." *Journal of Family Issues* 34, 1: 53-84.

Cranford, Cynthia and Jennifer Jihye Chun. 2017. "Immigrant Women and Home-based Elder Care in Oakland, California's Chinatown." Pp. 41-66 in *Gender, Migration and the Work of Care: A Multi-Scalar Approach to the Pacific Rim*, edited by Sonya Michel and Ito Peng. Palgrave.

Frederick, Angela. 2017. Risky Mothers and the Normalcy Project: Women with Disabilities Negotiate Scientific Motherhood." *Gender & Society* 31(1): 74 – 95.

Huiyan Fu, Yihui Su, Anni Ni. 2018. "Selling Motherhood: Gendered Emotional Labor, Citizenly Discounting, and Alienation among China's Migrant Domestic Workers." *Gender & Society* 32(6): 814–836.

Organizations and (mostly paid) Work (19)

Hochschild, Arlie Russell. 2012 [1983]. *The managed heart: Commercialization of human feeling*. Berkeley: University of California Press. Preface to the 2012 edition, Chapter 6 "Feeling Management: From Private to Commercial Uses" and Chapter 7 "Between the Toe and the Heel: Jobs and Emotional Labor."

Rose, Sonya. 1986. "Gender at Work!: Sex, Class and Industrial Capitalism." *History Workshop Journal* 21 (1): 113-132.

Milkman, Ruth. 1987. *Gender at Work: The Dynamics of Job Segregation by Sex during World War II*. University of Illinois Press. [as much as you need to get the argument]

Reskin, Barbara F. 1988. Bringing the men back in: Sex differentiation and the devaluation of women's work." *Gender & Society* 2 (1): 58-81.

Acker, Joan. 1990. "Hierarchies, Jobs, Bodies: A Theory of Gendered Organizations." *Gender & Society* 4, 2: 139-158

Glenn, Evelyn Nakano. 1992. "From Servitude to Service Work: Historical Continuities in the Racial Divisions of Paid Reproductive Labor." *Signs* 18, 1: 1-43

Fudge, Judy and Leah F. Vosko. 2001. "Gender, Segmentation and the Standard Employment Relationship in Canadian Labour Law and Policy." *Economic and Industrial Democracy* 22:271-310.

Yancey-Martin, Patricia. 2003. "Said and Done" Versus "Saying and Doing": Gendering Practices, Practicing Gender at Work." *Gender & Society* 17(3): 342-366.

Correll, Shelley J. 2004. Constraints into Preferences: Gender, Status, and Emerging Career Aspirations. *American Sociological Review* 69: 93-113.

England, Paula. 2005. "Gender Inequality in Labor Markets: the Role of Motherhood and Segregation." *Social Politics* 12, 2: 264-88.

Schilt, Kristen. 2006. "Just One of the Guys?: How Transmen Make Gender Visible at Work." *Gender & Society* 20(4): 465-490.

Welsh, Sandy, Jacquie Carr, Barbara MacQuarrie, and Audrey Huntley. 2006. "I'm not thinking of it as sexual harassment": Understanding harassment across race and citizenship. *Gender & Society* 20:87-107.

Aisenbrey, Silke, Marie Evertsson, and Daniela Grunow (2009). "Is there a career penalty for mothers' time out? A comparison of Germany, Sweden and the United States." *Social Forces* 88.2: 573-605.

Armstrong, Pat. 2013. "Puzzling Skills: Feminist Political Economy Approaches." *Canadian Review of Sociology* 50(3): 256-283.

England, Paula. 2010. "The Gender Revolution: Uneven and Stalled." *Gender & Society* 24(2): 149-166.

McCall, Leslie. 2011. "Women and Men as Class and Race Actors." Comment on England." *Gender & Society* 25(1): 94-100.

Williams, Christine, 2013. "The Glass Escalator Revisited: Gender Inequality in Neoliberal Times SWS Feminist Lecture." *Gender & Society* 27, 5: 609-629.

Supplementary/Recent Empirical Exemplars:

Messner, Michael. And S Bozada-Deas. 2009. "Separating the men from the moms: The making of adult gender segregation in youth sports." *Gender & Society* 23(1): 49-71.

Budig, Michelle, Joya Misra and Irene Boeckmann. 2012. "The motherhood penalty in cross-national perspective: The importance of work-family policies and cultural attitudes." *Social Politics* 19(2): 163-193.

Brumley, Krista. 2014." The Gendered Ideal Worker Narrative: Professional Women's and Men's Work Experiences in the New Economy at a Mexican Company." *Gender and Society* 28 No. 6: 799 –823

Waite, Sean and Nicole Denier. 2015." Gay Pay for Straight Work: Mechanisms Generating Disadvantage." *Gender and Society* 29 (4): 561–588.

Britton, Dana. 2017. "Beyond the Chilly Climate: The Saliency of Gender in Women's Academic Careers." *Gender & Society* 31(1): 5 –27.

Alfrey, Lauren and France Winddance Twine. 2017. "Gender-Fluid Geek Girls: Negotiating Inequality Regimes in the Tech Industry." *Gender & Society* 31 (1): 28 –50.

Elson, Diane. 2017. Recognize, reduce and redistribute unpaid care work: how to close the gender gap. *New Labor Forum* 26, 2: 52-61.

Fuller, Sylvia, 2017. "Segregation across Workplaces and the Motherhood Wage Gap: Why Do Mothers Work in Low-Wage Establishments?" *Social Forces* 96(4):1443-1476.

Global Labour and Political Economy (14)

Benería, Lourdes and Martha Roldán. 1987. *The Crossroads of Class and Gender: Industrial Homework, Subcontracting, and Household Dynamics in Mexico City*. University of Chicago Press. [read what you need to get the argument]

Hondagneu-Sotelo. 1994. Chaps. 1 & 5. *Gendered Transitions: Mexican Experiences with Immigration*. Berkeley: UC Press.

Lee, Ching Kwan. 1995. "Engendering the worlds of labor: Women workers, labor markets, and production politics in the South China economic miracle." *American Sociological Review* 378-397.

Salzinger, Leslie, 1997. From High Heels to Swathed Bodies: Gendered Meanings Under Production in Mexico's Export-Processing Industry. *Feminist Studies*.

Parrenas, Rhacel Salazar. 2000. "Migrant Filipina Domestic Workers and the International Division of Reproductive Labor." *Gender & Society* 14(4): 560-80.

Sassen, Saskia. 2003. Strategic Instantiations of Gendering in the Global Economy. Pp 43-60 in *Gender and US Immigration*, ed by Peirrette Hondagneu-Sotelo. UCP.

Hanser, Amy. 2005. The Gendered Rice Bowl: The Sexual Politics of Service Work in Urban China. *Gender & Society* 19, 5: 581-600.

Moghadam, Valentine. 2005. *Globalizing women: Transnational feminist networks*. Baltimore, MD: Johns Hopkins University Press. Chapter 2 "Globalization and it's Discontents: Capitalist Development, Political Movements and Gender."

Stasiulis, Daiva and Abigail Bakan, 2005. *Negotiating Citizenship*. Chap 5. UTP.

Lan, Pei-Chia. 2008. "Migrant women's bodies as boundary markers: Reproductive crisis and sexual control in the ethnic frontiers of Taiwan." *Signs* 3,4: 833-861.

Constable, Nicole. 2009. "The commodification of intimacy: Marriage, sex, and reproductive labor." *Annual Review of Anthropology* 38: 49-64.

Pande, Amrita. 2010. "Commercial Surrogacy in India: Manufacturing a Perfect Mother Worker." *Signs* 35,4: 969-992.

Bose, Christine. 2015. "Patterns of Global Gender Inequalities and Regional Gender Regimes." *Gender & Society* 29 (6): 767–79

Supplementary/ recent empirical exemplars:

Preibisch, Kerry. 2010. Pick-Your-Own-Labor: Migrant Workers and Flexibility in Canadian Agriculture." *International Migration Review* 44(2): 404-441.

Parrenas, R. S. 2011. *Illicit Flirtations: Labor, Migration and Sex Trafficking in Tokyo*. Stanford, CA: Stanford University Press. (Introduction and Conclusion)

Hoang, Lan Anh and Brenda S. A. Yeoh. 2011. "Breadwinning Wives and "Left-behind" Husbands: Men and Masculinities in the Vietnamese Transnational Family." *Gender and Society*, 25 (6): 717-739.

David, Emmanuel. 2015. "Purple-Collar Labor: Transgender Workers and Queer Value at Global Call Centers in the Philippines." *Gender & Society* 29 (2): 169–194.

Choo, Hae Yeon. 2016. "In the Shadow of Working Men: Gendered Labor and Migrant Rights in South Korea." *Qualitative Sociology* 39.4 (2016): 353-373.

Chuang, Julia. 2016. "Factory Girls After the Factory: Female Return Migrations in Rural China." *Gender & Society* 30(3): 467–489.

Mary Johnson Osirim, Mary Johnson. 2018. "SWS Distinguished Feminist Lecture: Feminist Political Economy in a Globalized World: African Women Migrants in South Africa and the United States." *Gender and Society* 2018 32(6): 765-788.

Sexuality (17)

Bailey, Beth L. 1989. *From Front Porch to Back Seat: Courtship in Twentieth Century America*. Introduction & "Sex Control" & "Scientific Truth and Love." Johns Hopkins University Press.

Giddens, Anthony. 1992. "Love, Commitment and the Pure Relationship". Pp. 49-64 in *The Transformation of Intimacy*, ed by Giddens. Stanford University Press.

Adams, Mary Louise. 1999. *The Trouble with Normal: Postwar Youth and the Making of Heterosexuality*. Chap. 2. University of Toronto Press

Ericksen, Julia. 1999. *Kiss and Tell: Surveying Sex in the Twentieth Century*. Chapters 1 & 2. Harvard UP

Schalet, Amy T. 2000. "Raging Hormones, Regulated Love: Adolescent Sexuality and the Constitution of the Modern Individual in the United States of America and the Netherlands." *Body and Society* 6(1): 75-105.

Espiritu, Yen Le. 2001. "We Don't Sleep Around Like White Girls Do: Family, Culture and Gender in Filipina American Lives" *Signs* 26(2): 415-440.

Pascoe, C.J. 2005. "'Dude, You're a Fag': Adolescent Masculinity and the Fag Discourse." *Sexualities* 8(3): 329-346.

Bernstein, Elizabeth. 2007. *Temporarily Yours*. Chaps. 1, 3, 4. University of Chicago Press.

Hamilton, Laura and Elizabeth Armstrong. 2009. "Gendered Sexuality in Young Adulthood: Double Binds and Flawed Options." *Gender & Society* 23, 5: 589-616.

Meadow, Tey. 2011. "Deep Down Where the Music Plays: How Parents Account for childhood Gender Variance." *Sexualities* 14, 6: 725-747.

Pfeffer, C. A. 2014. "'I Don't Like Passing as a Straight Woman': Queer Negotiations of Identity and Social Group Membership." *AJS* 120, 1: 1-44.

Bernstein, Elizabeth. "Militarized humanitarianism meets carceral feminism: The politics of sex, rights, and freedom in contemporary antitrafficking campaigns." *Signs* 36.1 (2010): 45-71.

Supplementary:

Moraga, Cherrie and Amber Hollibaugh. 1983. "What We're Rollin' Around in Bed With," Pp. 394-405 in Snitow, Ann, Christine Stansell, Sharon Thompson (eds.), *Powers of Desire: The Politics of Sexuality*. New York: Monthly Review Press.

Kennedy, Elizabeth and Madeline Davis. 1989. "The Reproduction of Butch-Fem Roles: A Social Constructionist Approach." Pp. 241-256 in Kathy Piess, Christina Simmons and Robert Padgug, *Passion and Power: Sexuality in History*. Philadelphia: Temple University Press.

Chauncey, George. 1994. *Gay New York*. Chaps. 1-4. University of Chicago Press

Schilt, Kristen and Laurel Westbrook. 2009. "Doing Gender, Doing Heteronormativity:

‘Gender Normals,’ Transgender People, and the Social Maintenance of Heterosexuality.” *Gender & Society*. 23: 440-464.

Bodies and Beauty (18)

Bordo, Susan. 1993. *Unbearable Weight. Feminism, Western Culture, and The Body*. Introduction, Part I and Part II. (pp. 1-212). University of California Press.

Weitz, Rose. 2001. Women and their Hair: Seeking power through resistance and accommodation. *Gender and Society* 15, 5: 667-686.

Davis, Kathy. 2002. A Dubious Equality: Men, Women and Cosmetic Surgery. *Body and Society*. 8,1: 49-65.

Gimlin, Debra. 2002. *Body Work: Beauty and Self-Image in American Culture*. Introduction and one substantive chapter of your choice. Univ of Cal Press.

Cassanova, Erynn Masi de. 2004. No Ugly women’: Concepts of Race and Beauty among Adolescent Women in Ecuador. *Gender and Society* 18, 3: 287-308.

Johnston, José and Judith Taylor. 2008. Feminist Consumerism and Fat Activists: A Comparative Study of Grassroots Activism and the Dove Real Beauty Campaign. *Signs* 33, 4: 941-966.

Kwan, S and M.N. Trautner. 2009. Beauty Work: Individual and Institutional Rewards, the Reproduction of Gender, and Questions of Agency. *Sociology Compass* 3, 1: 49-71.

Lazar, Michelle M. 2011. The right to be beautiful: Postfeminist identity and Consumer Beauty Advertising. *New Femininities: Postfeminism, Neoliberalism, and Subjectivity*. Palgrave Macmillan. Pp. 37-51.

Balogun, Oluwakemi M. 2012. Cultural and Cosmopolitan Idealized Femininity and Embodied Nationalism in Nigerian Beauty Pageants. *Gender & Society* 26.3: 357-381.

Mason, Katherine. 2013. “Social Stratification and the Body: Gender, Race, and Class.” *Sociology Compass* 8:686–98.

Hoang, Kimberly Kay. "Competing Technologies of embodiment: pan-Asian modernity and third World dependency in Vietnam's Contemporary sex industry." *Gender & Society* 28, no. 4 (2014): 513-536.

Bishop, Katelynn. 2016. “Body Modification and Trans Men: The Lived Realities of Gender Transition and Partner Intimacy.” *Body and Society* 22(1):62–91.

Supplementary:

Orbach, Susie. 1980. *Fat is a Feminist Issue*. Pp. 1-100. Berkeley Publishing Corporation

Thompson, Becky. 1994. *A Hunger So Wide and So Deep: A Multi-racial View of Women's Eating Problems*. Chaps 1 & 4. University of Minnesota Press

Curry, Dawn. 1997. "Decoding Femininity: ads and their teenage readers" *Gender & Society* 11, 4: 453-77.

Frost, Liz. 2001. *Young Women and the Body: A Feminist Sociology*. Introduction and one chapter of your choice. Palgrave.

Otis, Eileen 2016. China's beauty proletariat: The body politics of hegemony in a Walmart cosmetics department. *Positions* 24 (1): 155-77.

Bishop, Katelynn, Kjerstin Gruys, and Maddie Evans. 2018. "Sized Out: Women, Clothing Size, and Inequality." *Gender and Society* 32(2):180–203.

The State (15)

Fraser, Nancy. 1989. "Women, Welfare and the Politics of Need Interpretation." Pp.144-160 in *Unruly Practices*. University of Minnesota Press.

Haney, Lynne. 2000. "Feminist State Theory: Applications to Jurisprudence, Criminology and the Welfare State." *Annual Review of Sociology* 26:641-666.

O'Connor, Julie, Ann Orloff, and Sheila Shaver, 1999. *States, Markets, Families: Gender, Liberalism and Social Policy in Australia, Canada, Great Britain and the United States*. Introduction and chap. 3. Cambridge UP.

Young, Marion Iris. 2003. "The Logic of Masculinist Protection: Reflections on the Current Security State." *Signs* 29(1):1–24.

Korteweg, Anna. 2006. "The Construction of Gendered Citizenship at the Welfare Office: An Ethnographic Comparison of Welfare to Work Workshops in the United States and the Netherlands." *Social Politics* 13(3):313-340.

Dobrowolsky, Alexandra. 2009. *Women & Public Policy in Canada: Neoliberalism and After?* Introduction by Dobrowolsky. Oxford UP

Morgan, Kimberly J., and Ann Shola Orloff, eds. *The many hands of the state: Theorizing political authority and social control*. Cambridge University Press, 2017. (Chapter 5 and 6)

Razack, Sherene H. "Gendering disposability." *Canadian Journal of Women and the Law* 28.2 (2016): 285-307.

Janet Halley, Prabha Kotiswaran, Rachel Rebouché, and Hila Shamir. *Governance Feminism*. Minnesota University Press, 2018. (Part 1 by J. Halley)

Verloo, M. (Ed.). (2017). *Varieties of Opposition to Gender Equality in Europe: Theory, Evidence and Practice*. Routledge. Read Verloo's introduction and one more chapter.

Razack, S. H. (2018). A Site/Sight We Cannot Bear: The Racial/Spatial Politics of Banning the Muslim Woman's Niqab. *Canadian Journal of Women and the Law*, 30(1), 169-189.

Scott, Joan Wallach. 2018. *Sex and Secularism*. Princeton UPress. Read Introduction and Chapter 4

Supplementary:

Brown, Wendy. 1995. "Finding the Man in the State". *Feminist Studies*, 18(1), 7-34.

Haney, Lynne. 1996. "Homeboys, Babies, Men in Suits: The State and the Reproduction of Male Dominance." *American Sociological Review*, 61: 759-778.

Haney, Lynne. 2010. *Offending Women: Power, Punishment, and the Regulation of Desire*. Berkeley: University of California Press.

Jenson, Jane. 1986. "Gender and Reproduction: Or, Babies and the State." *Studies in Political Economy* 20: 9-45.

Misra, Joya and Leslie King. 2005. "Women, Gender and State Policies", in Thomas anoski, Robert R. Alford, Alexander Hicks, and Mildred Schwartz eds. *The Handbook of Political Sociology: States, Civil Societies, and Globalization*. Cambridge University Press: pp. 526-45.

Feminist Movements: Social Accounts and Gender Analyses (10)

Gender & Society Special Issue on Gender and Social Movements. Vol 12, no 6,

1998 [especially the Intro by Verta Taylor and Nancy Whittier]

Taylor, Judith. 1998. "Feminist Tactics and Friendly Fire in the Irish Women's Movement." *Gender & Society* 12, 6: 674-91

Briskin, Linda. 1999. "Autonomy, Diversity and Integration: Union Women's Separate Organizing in North America and Western Europe in the Context of Restructuring and Globalization." *Women's Studies International Forum* 22, 5: 543-554

Thompson, Becky, 2002. Multiracial Feminism: Recasting the Chronology of Second Wave Feminism." *Feminist Studies* 28, 2: 337-360

Ferree, Myra Marx. 2003. "Resonance and Radicalism: Feminist Framing in the Abortion Debates of the United States and Germany." *American Journal of Sociology* 109(2): 304-344.

Ferree, Myra Marx and Carol McClurg Mueller. 2004. "Feminism and the women's movement: A global perspective." Pp. 576-607 in *The Blackwell companion to social movements*, edited by David A Snow, Hanspeter Kriesi, and Sarah Soule. Blackwell Publishers.

Barker, Joanne. "Gender, Sovereignty, and the Discourse of Rights in Native Women's Activism." *Meridians: feminism, race, transnationalism* 7.1 (2006): 127-161.

Mansbridge, Jane and Flaster. 2007. "The Cultural Politics of Everyday Discourse." *Critical Sociology*.

Reger, Jo. *Everywhere & Nowhere: Contemporary Feminism in the United States*. Oxford: Oxford UP. Chapter 1. 627-660.

Cobble, Dorothy Sue. 2010. "More Intimate Unions." Pp. 281—295 in *Intimate Labors: Cultures, Technologies, and the Politics of Care*, edited by Eileen Boris and Rhacel Parreñas. Stanford University Press.

Supplementary:

Taylor, Verta. 1996. *Rock-a-By Baby: Feminism, Self-Help, and Postpartum Depression*. NY: Routledge.

Ray, R and AC Korteweg. 1999. "Women, Activism, and Identity in the Third World." *Annual Review of Sociology*, 25, 47-71.

Kuumba, M. Bahati. 2001. "The Social Movement as Gendered Terrain." *Gender and Social Movements*. (The Gender Lens Series). Altamira Press.

Rebick, Judy. 2005. *Ten thousand roses: The making of a feminist revolution*. Toronto: Penguin Canada.

Empirical sub-total: 117

Total List: 200