

Publications Received

The information for annotations was provided by the publisher.

Adler, K.H. *Jews and Gender in Liberation France*. New York: Cambridge University Press, 2003. Pp. 273. \$60.00.

Anderson, Kim, and Bonita Lawrence, eds. *Strong Women Stories: Native Vision and Community Survival*. Toronto: Sumach Press, 2003. Pp. 248. Paper \$22.95. Includes contributions by Zainab Amadahy, Cyndy Baskin, Fay Blaney, Shelly E. Bressette, Nancy Cooper, Rosanna Deerchild, Carl Fernandez, Lita Fontaine, Elize Hartley, Jean Catherine Knockwood, Carole Leclair, Sylvia Maracle, Dawn Martin-Hill, Gertie Mai Muise, Rebecca Martell, Lynn Nicholson, Laura Schwager, and Shandra Spears.

Arredono, Gabriela F., Aida Hurtado, Norma Klahn, Olga Nájera-Ramírez, and Patricia Zavella, eds. *Chicana Feminisms: A Critical Reader*. Durham, N.C.: Duke University Press, 2003. Pp. 408. Paper \$23.95. Includes contributions by Norma Alarcón, Ruth Behar, Maylei Blackwell, Norma E. Cantú, Sergio de la Mora, Ann Ducille, Michelle Fine, Rosa Linda Fregoso, Rebecca M. Gámez, Jennifer A. González, Ellie Hernández, Claire Joysmith, Amalia Mesa-Bains, Anna Nietogomez, Renato Rosaldo, Elsa Rosario Sánchez, Marcia Stephenson, and José Manuel Valenzuela Arce.

Ayres, Ian. *Pervasive Prejudice? Unconventional Evidence of Race and Gender Discrimination*. Chicago: University of Chicago Press, 2003. Pp. 400. Paper \$27.50.

Baumel, Judith Tydor, and Tova Cohen, eds. *Gender, Place, and Memory in the Modern Jewish Experience: Replacing Ourselves*. Portland, Ore.: International Specialized Book Services, 2003. Pp. 297. Paper \$26.50. How different memories of different gendered experience affected the Jewish attitude toward modernity, focusing on pre-war and wartime Europe, the United States, and Israel.

- Belzer, Tobin, and Julie Pelc, eds. *Joining the Sisterhood: Young Jewish Women Write Their Lives*. Albany: State University of New York Press, 2003. Pp. 227. Paper \$18.95.
- Black, Nancy B. *Medieval Narratives of Accused Queens*. Gainesville: University of Florida Press, 2003. Pp. 280. \$59.95.
- Bolen, Jean Shinoda. *Crones Don't Whine: Concentrated Wisdom for Juicy Women*. Boston: Conari Press, 2003. Pp. 128. \$14.95.
- Boyce, Neith. *The Modern World of Neith Boyce: Autobiography and Diaries*. Albuquerque: University of New Mexico Press, 2003. Pp. 360. \$34.95. From the Greenwich Village novelist, playwright, and poet (1872-1951). Edited by Carol DeBoer-Langworthy.
- Boyle, Elizabeth Heger. *Female Genital Cutting: Cultural Conflict in the Global Community*. Baltimore, Md.: Johns Hopkins University Press, 2002. Pp. 188. \$36.00.
- Bryson, Valerie. *Feminist Political Theory: An Introduction*. 2d ed. New York: Palgrave, 2003. Pp. 281. Paper \$24.95.
- Buss, Doris, and Didi Herman, eds. *Globalizing Family Values: The Christian Right in International Politics*. Minneapolis: University of Minnesota Press, 2003. Pp. 232. Paper \$18.95.
- Byrnes, Dolores M. *Driving the State: Families and Public Policy in Central Mexico*. Ithaca, N.Y.: Cornell University Press, 2003. Pp. 219. Paper \$17.95. An ethnography of a job creation program founded in 1996 in the province of Guanajuato.
- Cahn-Tober, Theresa. *Hide and Seek: A Wartime Childhood*. Albuquerque: University of New Mexico Press, 2002. Pp. 216. Paper \$15.95. Holocaust memoir.
- Cameron, Deborah, and Don Kulick. *Language and Sexuality*. New York: Cambridge University Press, 2003. Pp. 176. Paper \$21.00. Looks at how we talk about sex and why we talk about it the way we do.
- Card, Claudia, ed. *The Cambridge Companion to Simone de Beauvoir*. New York: Cambridge University Press, 2003. Pp. 336. Paper \$22.00. Includes contributions by Barbara S. Andrew, Debra B. Bergoffen, Susan J. Brison, Judith Butler, Penelope Deutscher, Miranda Fricker, Moira Gatens, Eva Gothlin, Sara Heinämaa, Susan James, Monika Langer, Robin May Schott, Margaret A.

Simons, and Mary Sirridge.

Chajes, J.H. *Between Worlds: Dybbuks, Exorcists, and Early Modern Judaism*. Philadelphia: University of Pennsylvania Press, 2003. Pp. 272. \$36.50.

Christ, Carol P. *She Who Changes: Re-imagining the Divine in the World*. New York: Palgrave, 2003. Pp. 277. \$24.95.

Connolly, Linda. *The Irish Women's Movement: From Revolution to Devolution*. Chester Springs, Penn.: Dufour Editions, 2003. Pp. 324. Paper \$26.95. Covers the Irish women's movement from the 1860s to the present.

Costin, Lela B. *Two Sisters for Social Justice: A Biography of Grace and Edith Abbott*. Champaign: University of Illinois Press, 2003. Pp. 315. Paper \$17.95. Grace Abbott (1878-1939) and Edith Abbott (1876-1957) were an integral part of the struggle for social justice from the Progressive Era through the New Deal.

Cuddy-Keane, Melba. *Virginia Woolf, the Intellectual, and the Public Sphere*. New York: Cambridge University Press, 2003. Pp. 237. \$60.00.

Curtis, Vanessa. *Virginia Woolf's Women*. Madison: University of Wisconsin Press, 2003. Pp. 224. \$27.95. Foreword by Julia Briggs.

Cutter, Barbara. *Domestic Devils, Battlefield Angels: The Radicalism of American Womanhood, 1830-1865*. DeKalb: Northern Illinois University Press, 2003. Pp. 285. \$44.00.

Daly, Mary, and Katherine Rake. *Gender and the Welfare State*. Oxford, U.K.: Polity, 2003. Pp. 224. Paper \$34.95.

Des Jardins, Julie. *Women and the Historical Enterprise in America: Gender, Race, and the Politics of Memory, 1880-1945*. Chapel Hill: University of North Carolina Press, 2003. Pp. 400. Paper \$19.95. Explores the relationship between history and women historians and examines the influence they had on historical practice in the late-nineteenth to the mid-twentieth century.

Dimen, Muriel. *Sexuality, Intimacy, Power*. Hillsdale, N.J.: Analytic Press, 2003. Pp. 336. \$55.00. Argues that the shift from dualism to multiplicity that has reshaped a range of disciplines can also be brought to bear on our thinking about sexuality.

Dubey, Madhu. *Signs and Cities: Black Literary Postmodernism*. Chicago: University of Chicago Press, 2003. Pp. 296. Paper \$22.00. Considers what it means to speak of a postmodern moment in African American literature.

DuBois, Page. *Slaves and Other Objects*. Chicago: University of Chicago Press, 2003. Pp. 312. \$45.00. Argues that every object and text in the world of ancient Greece bears the marks of slavery and the need to reiterate the distinction between being a slave and being free.

Eagleton, Mary, ed. *A Concise Companion to Feminist Theory*. Malden, Mass.: Blackwell, 2003. Pp. 274. Paper \$24.95. Includes contributions by Sara Ahmed, Kum-Kum Bhavnani, Rosi Braidotti, Rey Chow, Meg Coulson, Krista Cowman, Rosemary Hennessy, Louise A. Jackson, Linda McDowell, Sara Mills, Griselda Pollock, Chris Weedon, and Jenny Wolmark.

Falkenberg, Betty. *Else Lasker-Schuler: A Life*. Jefferson, N.C.: McFarland, 2003. Pp. 248. Paper \$32.00. Biography of the German poet (1869-1945), who presided over avant-garde café life in pre-World War I Berlin.

Feiner, Muriel. *Women and the Bullring*. Gainesville: University Press of Florida, 2003. Pp. 416. \$34.95. Chronicles the struggle of women in Spain to become matadors.

Feldberg, Georgina, Molly Ladd-Taylor, Alison Li, and Kathryn McPherson, eds. *Women, Health, and Nation: Canada and the United States since 1945*. Montreal: McGill-Queen's University Press, 2003. Pp. 438. Paper \$22.95. Includes contributions by Aline Charles, Barbara Clow, Laura E. Ettinger, Karen Flynn, Vanessa Northington Gamble, Elena R. Gutierrez, Maureen McCall, Michelle L. McClellan, Dawn Dorothy Nickel, Heather Munro Prescott, Leslie J. Reagan, Susan M. Reverby, Susan L. Smith, Ann Starr, and Judith Bender Zelmanovits.

Fell, Margaret. *Undaunted Zeal: Letters*. Richmond, Ind.: Friends United Press, 2003. Pp. 508. Paper \$35.00. A collection of letters from the seventeenth-century Quaker (1615-1702). Edited and introduced by Elsa F. Glines. Foreword by Rosemary Moore.

Ferber, Marianne A., and Julie A. Nelson. *Feminist Economics Today: Beyond Economic Man*. Chicago: University of Chicago Press, 2003. Pp. 184. Paper \$16.00.

Fernandes, Leela. *Transforming Feminist Practice: Non-Violence,*

- Social Justice, and the Possibilities of a Spiritualized Feminism.* San Francisco: Aunt Lute Books, 2003. Pp. 146. Paper \$15.95.
- Fifty Years Is Enough Network, ed. *Empty Promises: The IMF, the World Bank, and the Planned Failures of Global Capitalism.* Washington, D.C.: Fifty Years Is Enough Network, 2003. Pp. 80. Paper \$5.50.
- Fischer, Lucy. *Designing Women: Cinema, Art Deco, and the Female Form.* New York: Columbia University Press, 2003. Pp. 290. Paper \$27.50.
- Flynn, Kathryn A. *The Sexual Abuse of Women by Members of the Clergy.* Jefferson, N.C.: McFarland, 2003. Pp. 296. Paper \$45.00.
- Fraiman, Susan. *Cool Men and the Second Sex.* New York: Columbia University Press, 2003. Pp. 212. Paper \$24.50. Examines the work of academics Andrew Ross, Edward Said, and Henry Louis Gates, Jr., filmmakers Quentin Tarantino, Spike Lee, and Brian de Palma, and shows how their work at times end up devaluing women in favor of men and masculinity.
- Freedman, Diane P., and Martha Stoddard Holmes, eds. *The Teacher's Body: Embodiment, Authority, and Identity in the Academy.* Albany: State University of New York Press, 2003. Pp. 274. Paper \$21.95. Includes contributions by Jonathan Alexander, Simone A. James Alexander, Brenda Jo Brueffemann, Michelle Cox, Brenda Daly, Courtney Davis, Carolyn DiPalma, Betty Smith Franklin, Rosemarie Garland-Thomson, Amy Spangler Gerald, Allison Giffen, Madeleine R. Grumet, Diane Price Herndl, Petra Kuppers, Rod Michalko, Debra A. Modellmog, Ray Pence, Richard L. Radtke, James R. Skouge, Scott Andrew Smith, Katherine E. Tirabassi, Kimberly Wallace-Sanders, and Pam Whitfield.
- Gilman, Charlotte Perkins. *The Crux.* Durham, N.C.: Duke University Press, 2003. Pp. 184. Paper \$16.95. Introduction by Dana Seidler. Originally published serially in the feminist journal *The Forerunner* in 1910 by the feminist theorist and novelist (1860-1935).
- Gonick, Marnina. *Between Femininities: Ambivalence, Identity, and the Education of Girls.* Albany: State University of New York Press, 2003. Paper \$16.95. Analyzes the discourses and practices defining female sexuality, embodiment, relationship to self and others, material culture, use of social space, and cultural-political agency and power.

Goulden, Sara T. *Hormone Replacement Therapy Studies: A Reference Guide*. Jefferson, N.C.: McFarland, 2003. Pp. 281. Paper \$39.95.

Gray-Rosendale, Laura, and Gil Harootunian, eds. *Fractured Feminisms: Rhetoric, Context, and Contestation*. Albany: State University of New York Press, 2003. Pp. 239. Paper \$20.95. Essays contend that it is important to better understand the ways in which feminist rhetorics both empower and constrain and the kinds of identities feminisms afford as well as deny.

Gremillion, Helen. *Feeding Anorexia: Gender and Power at a Treatment Center*. Durham, N.C.: Duke University Press, 2003. Pp. 304. Paper \$21.95. Argues that current treatments for anorexia nervosa actually exacerbate the disease by encouraging patients to focus on miniscule changes in their weight and obsess over each morsel of food consumed.

Griffin, Gabriele, and Rosi Braidotti, eds. *Thinking Differently: A Reader in European Women's Studies*. New York: Zed Books, 2002. Pp. 405. Paper \$25.00. Asks whether there is a specifically European dimension to certain major issues in women's studies.

Haraway, Donna. *The Companion Species Manifesto: Dogs, People, and Significant Otherness*. Chicago: Prickly Paradigm Press, 2003. Pp. 100. Paper \$10.00.

Harvey, Sheridan, Janice E. Ruth, Barbara Orbach Natanson, Sara Day, and Evelyn Sinclair, eds. *American Women: A Library of Congress Guide for the Study of Women's History and Culture in the United States*. Lebanon, N.H.: University Press of New England, 2003. Pp. 420. Paper \$35.00.

Hausman, Bernice L. *Mother's Milk: Breastfeeding Controversies in American Culture*. New York: Routledge, 2003. Pp. 274. Paper \$24.95.

Heller, Tamar, and Patricia Moran, eds. *Scenes of the Apple: Food and the Female Body in Nineteenth- and Twentieth-Century Women's Writing*. Albany: State University of New York Press, 2003. Pp. 257. Paper \$19.95. Includes contributions by Debra Beilke, Chris Foss, Pamela K. Gilbert, Janice A. Jaffe, Suzanne Keen, Adrienne Munich, Linda Schlossberg, Ann Folwell Stanford, and Sue Thomas.

Henderson, Jennifer. *Settler Feminism and Race Making in Canada*. Toronto: University of Toronto Press, 2003. Pp. 288. \$60.00.

Examines how, in the context of a settler colony, white women have been part of the project of its governance, its racial constitution, and its role in British imperialism.

Hilbert, Donna. *Traveler in Paradise: New and Selected Poems*. Long Beach, Calif.: Pearl Editions, 2003. Pp. 96. Paper \$11.95.

Hondagneu-Sotelo, Pierrette, ed. *Gender and U.S. Immigration: Contemporary Trends*. Berkeley: University of California Press, 2003. Pp. 393. Paper \$21.95. Includes contributions by Marixsa Alicea, Ernestine Avila, Anna Chee, Yen Le Espiritu, Greta Gilbertson, Steven J. Gold, Luin Goldring, Gloria González-López, Prema Kurien, Wan Shun Eva Lam, Nancy López, Sarah J. Mahler, Cecilia Menjívar, Marjorie Faoulstich Orellana, Patricia R. Pessar, Saskia Sassen, Audrey Singer, Barrie Thorne, Maura I. Toro-Morn, and James A. Tyner.

Htun, Mala. *Sex and the State: Abortion, Divorce, and the Family under Latin American Dictatorships and Democracies*. New York: Cambridge University Press, 2003. Pp. 219. Paper \$22.00.

Hune, Shirley, and Gail M. Nomura, eds. *Asian/Pacific Islander American Women: A Historical Anthology*. New York: New York University Press, 2003. Pp. 426. Paper \$24.00. Includes contributions by Xiaolan Bao, Su-cheng Chan, Catherine Ceniza Choy, Vivian Loyola Dames, Jennifer Gee, Madhulika S. Khandelwal, Lili M. Kim, Nancy In Kyung Kim, Erika Lee, Shirley Jennifer Lim, Valerie J. Matsumoto, Scheta Mazumdar, Davianna Pomaik'a McGregor, Trinity A. Ordon, Rhacel Salazar Parreñas, Amy Ku'uileialoha Stillman, Charlene Tung, Kathleen Uno, Linda Trinh Vo, Judy Tzu-Chun Wu, Ji-Yeon Yuh, and Judy Yung.

Jones, Joyce. *Corn Maiden*. Portland, Ore.: Lean Press, 2003. Pp. 188. Paper \$14.00. Novel.

Joy, Morny, Kathleen O'Grady, and Judith L. Poxon, eds. *Religion in French Feminist Thought: Critical Perspectives*. New York: Routledge, 2003. Pp. 232. Paper \$25.95. Includes contributions by Ellen T. Armour, Charlotte A. Berkowitz, Heidi Bostic, Sharon Gubbay Helfer, Amy Hollywood, Luce Irigaray, Grace M. Jantzen, Mary L. Keller, Dawne McCance, Erika Ostrovsky, Martha J. Reineke, Sal Renshaw, and Marie-Andrée Roy. Introduction by Luce Irigaray.

- Juhasz, Suzanne. *A Desire for Women: Relational Psychoanalysis, Writing, and Relationships between Women*. Piscataway, N.J.: Rutgers University Press, 2003. Pp. 256. Paper \$24.00.
- Kidder, Annemarie S. *Women, Celibacy, and the Church: Towards a Theology of the Single Life*. New York: Crossroad, 2003. Pp. 294. Paper \$29.95.
- Kipp, Julie. *Romanticism, Maternity, and the Body Politic*. New York: Cambridge University Press, 2003. Pp. 237. \$60.00. Examines Romantic writers' treatment of motherhood and maternal bodies in the context of the legal, medical, educational, and socio-economic debates about motherhood.
- Ko, Dorothy, Jahyun Kim Haboush, and Joan R. Piggott, eds. *Women and Confucian Cultures in Premodern China, Korea, and Japan*. Berkeley: University of California Press, 2003. Pp. 337. Paper \$24.95.
- Lambton, Gunda. *Sun in Winter: A Toronto Wartime Journal, 1942-1945*. Montreal: McGill-Queen's University Press, 2003. Pp. 284. \$34.95. Journals recounting author's time in Toronto during World War II as a "war guest," a single mother sent from England to Canada to avoid the war.
- Le Doeuff, Michèle. *The Sex of Knowing*. New York: Routledge, 2003. Pp. 242. Paper \$24.95. Translated from the French by Kathryn Hamer and Lorraine Code. A search for the origins and scope of a set of images and reflexes, both past and present, that hold misogynist thinking in place in the larger society and within science and philosophy.
- Lewis, Judith S. *Sacred to Female Patriotism: Gender, Class, and Politics in Late-Georgian Britain*. New York: Routledge, 2003. Pp. 262. Paper \$24.95.
- Lewis, Simon. *White Women Writers and Their African Invention*. Gainesville: University of Florida Press, 2003. Pp. 256. \$55.00. Examines the lives and works of Olive Schreiner (1855-1920) and Karen Blixen (1885-1962), writing under the pseudonym Isak Dinesen.
- Lister, Ruth. *Citizenship: Feminist Perspectives*. 2d. ed. New York: New York University Press, 2003. Pp. 323. Paper \$20.00.

- Long, Elizabeth. *Book Clubs: Women and the Uses of Reading in Everyday Life*. Chicago: University of Chicago Press, 2003. Pp. 254. Paper \$19.00.
- Lowe, Margaret A. *Looking Good: College Women and Body Image, 1875-1930*. Baltimore: Johns Hopkins University Press, 2003. Pp. 212. \$40.00.
- Mackie, Vera. *Feminism in Modern Japan: Citizenship, Embodiment, and Sexuality*. New York: Cambridge University Press, 2003. Pp. 293. Paper \$25.00.
- Mazón, Patricia M. *Gender and the Modern Research University: The Admission of Women to German Higher Education, 1865-1914*. Palo Alto: Stanford University Press, 2003. Pp. 297. \$65.00.
- Mills, Sara. *Gender and Politeness*. New York: Cambridge University Press, 2003. Pp. 270. Paper \$24.00. Challenges the notion that women are necessarily always more polite than men, as much of the language and gender literature claims.
- Misra, Kalpana, and Melanie S. Rich, eds. *Jewish Feminism in Israel: Some Contemporary Perspectives*. Hanover, N.H.: Brandeis University Press, 2003. Pp. 186. Paper \$19.95.
- Morata, Olympia. *The Complete Writings of an Italian Heretic*. Chicago: University of Chicago Press, 2003. Pp. 256. Paper \$22.50. Translated from the Italian and edited by Holt N. Parker. Collection of the scholar and Protestant evangelical's (1526-1555) orations, dialogues, letters, and poems.
- Mundler, Helen E. *Homesickness*. Stockport, U.K.: Dewi Lewis, 2003. Pp. 192. Paper \$13.95. Novel.
- Nelson, Jennifer. *Women of Color and the Reproductive Rights Movement*. New York: New York University Press, 2003. Pp. 224. Paper \$20.00.
- Nelson, Sarah Milledge. *Ancient Queens: Archaeological Explorations*. Walnut Creek, Calif.: AltaMira Press, 2003. Pp. 197. Paper \$32.95.
- Neuhaus, Jessamyn. *Manly Meals and Mom's Home Cooking: Cookbooks and Gender in Modern America*. Baltimore: Johns Hopkins University Press, 2003. Pp. 344. \$42.95.

- Nunn, Heather. *Thatcher, Politics, and Fantasy: The Political Culture of Gender and Nation*. Chicago: Paul and Co., 2003. Pp. 208. Paper \$21.95. Shows the interplay of gender, fantasy, and conflict in the construction of the Thatcher persona in Britain in the 1980s.
- Nussbaum, Felicity A. *The Limits of the Human: Fictions of Anomaly, Race, and Gender in the Long Eighteenth Century*. New York: Cambridge University Press, 2003. Pp. 336. Paper \$27.00.
- Oguli-Oumo, Margaret, Imelda M. Molokomme, Monde M. Gwaba, Valencia K. D. Mogegeh, and Lucia Kiwala, eds. *Promoting an Integrated Approach to Combat Gender-Based Violence: A Training Manual*. London: Commonwealth Secretariat, 2003. Pp. 88. Paper \$15.95.
- Orenstein, Catherine. *Little Red Riding Hood Uncloaked: Sex, Morality, and the Evolution of a Fairy Tale*. New York: Basic Books, 2003. Pp. 288. Paper \$14.95.
- Otnes, Cele C., and Elizabeth H. Pleck. *Cinderella Dreams: The Allure of the Lavish Wedding*. Berkeley: University of California Press, 2003. Pp. 380. Paper \$19.95.
- Oudshoorn, Nelly. *The Male Pill: A Biography of a Technology in the Making*. Durham, N.C.: Duke University Press, 2003. Pp. 320. Paper \$21.95. Explains why it is that, although the technical feasibility of male contraceptives was demonstrated as early as the late 1970s, there is, to date, no male pill.
- Parsons, Elaine Frantz. *Manhood Lost: Fallen Drunkards and Redeeming Women in the Nineteenth-Century United States*. Baltimore: Johns Hopkins University Press, 2003. Pp. 241. \$42.95.
- Pease, William H., and Jane H. Pease, eds. *The Roman Years of a South Carolina Artist: Caroline Carson's Letters Home, 1872-1892*. Columbia: University of South Carolina Press, 2003. Pp. 308. \$39.95. Collection of letters from the expatriate artist (1820-1892) to her younger son in the United States.
- Pernal, Mary. *Explorations in Contemporary Feminist Literature: The Battle against Oppression for Writers of Color, Lesbian, and Transgender Communities*. New York: Peter Lang, 2003. Pp. 182. Paper \$29.95.
- Pollack, Ellen. *Incest and the English Novel, 1684-1814*. Baltimore: Johns Hopkins University Press, 2003. Pp. 261. \$39.95.

- Richardson, Angelique. *Love and Eugenics in the Late-Nineteenth Century: Rational Reproduction and the New Woman*. New York: Oxford University Press, 2003. Pp. 250. \$32.00.
- Rose, Jacqueline. *On Not Being Able to Sleep: Psychoanalysis and the Modern World*. Princeton: Princeton University Press, 2003. Pp. 256. \$29.95. Forges a set of links between feminism, psychoanalysis, literature, and politics.
- Royster, Francesca T. *Becoming Cleopatra: The Shifting Image of an Icon*. New York: Palgrave, 2003. Pp. 258. Paper \$19.95.
- Ryan, Maura A. *Ethics and Economics of Assisted Reproduction: The Cost of Longing*. Washington, D.C.: Georgetown University Press, 2003. Pp. 192. \$24.95.
- Saguy, Abigail C. *What Is Sexual Harassment? From Capitol Hill to the Sorbonne*. Berkeley: University of California Press, 2003. Pp. 235. Paper \$19.95.
- Saletan, William. *Being Right: How the Conservatives Won the Abortion War*. Berkeley: University of California Press, 2003. Pp. 327. \$29.95.
- Salmon, Catherine, and Donald Symons. *Warrior Lovers: Erotic Fiction, Evolution, and Female Sexuality*. New Haven: Yale University Press, 2003. Pp. 112. Paper \$9.95.
- Sang, Tze-lan D. *The Emerging Lesbian: Female Same-Sex Desire in Modern China*. Chicago: University of Chicago Press, 2003. Pp. 380. Paper \$19.95.
- Savigliano, Marta Elena. *Angora Matta: Fatal Acts of North-South Translation*. Middletown, Conn.: Wesleyan University Press, 2003. Pp. 262. Paper \$24.95. A libretto for a tango opera starring a hit woman as the eponymous heroine.
- Scharff, Virginia J., ed. *Seeing Nature through Gender*. Lawrence: University Press of Kansas, 2003. Pp. 344. Paper \$17.95. Introduces gender as a meaningful category of analysis for environmental history by showing how women's actions, desires, and choices have shaped the world and seeing men as gendered actors as well.
- Schirmer, Lorthar, ed. *A Pictorial History of Women's Photography from Julia Margaret Cameron to Annie Leibovitz*. New York: W.W. Norton, 2003. Pp. 229. \$65.00. Introduction by Naomi Rosenblum.

Schott, Robin May. *Discovering Feminist Philosophy: Knowledge, Ethics, Politics*. Lanham, Md.: Rowman & Littlefield, 2003. Pp. 176. Paper \$21.95.

Schwarz, Maureen Trudelle. *Blood and Voice: Navajo Women Ceremonial Practitioners*. Tucson: University of Arizona Press, 2003. Pp. 186. Paper \$24.95.

Shahar, Shulamith. *The Fourth Estate: A History of Women in the Middle Ages*. Rev. ed. New York: Routledge, 2003. Pp. 351. Paper \$25.95. Originally published in 1983, with a new preface by the author.

Shikibu, Murasaki. *Diaries of Court Ladies of Old Japan*. Mineola, N.Y.: Dover, 2003. Pp. 198. Paper \$12.95. Translated from the Japanese by Annie Shepley Omori and Kochi Doi. Introduction by Amy Lowell. Originally published in 1920.

Sicherman, Barbara. *Alice Hamilton: A Life in Letters*. Champaign: University of Illinois Press, 2003. Pp. 460. Paper \$24.95. An integrated work of biography and letters by and about a pioneer in the study of diseases of the workplace, a founder of industrial toxicology in the United States, and Harvard's first woman professor (1869-1970).

Sies, Leora M., and Luther F. Sies. *The Encyclopedia of Women in Radio, 1920-1960*. Jefferson, N.C.: McFarland, 2003. Pp. 416. \$95.00.

Sigerman, Harriet, ed. *The Columbia Documentary History of American Women since 1941*. New York: Columbia University Press, 2003. Pp. 640. \$75.00. Includes contributions by Eleanor Roosevelt, Helen Gurley Brown, Betty Friedan, Alice Walker, Carol Gilligan, Naomi Wolf, Erica Jong, and Hillary Rodham Clinton.

Simpson, Jennifer S. *I Have Been Waiting: Race and U.S. Higher Education*. Toronto: University of Toronto Press, 2003. Pp. 253. Paper \$24.95. Looks at the ways in which systems of higher education have excluded people of color, and how white students and teachers might better address issues of race and racism in educational settings.

Stanford, Ann Folwell. *Bodies in a Broken World: Women Novelists of Color and the Politics of Medicine*. Chapel Hill: University of North Carolina Press, 2003. Pp. 266. Paper \$19.95.

Stanton, Elizabeth Cady. *The Woman's Bible: A Classic Feminist Perspective*. Mineola, N.Y.: Dover, 2002. Pp. 217. Paper \$9.95. The pioneer feminist's (1815-1902) attack on religious orthodoxy. Originally published in 1895 and 1898.

Stone-Mediatore, Shari. *Reading across Borders: Storytelling and Knowledges of Resistance*. New York: Palgrave, 2003. Pp. 247. Paper \$24.95. Examines how we can acknowledge the dangers of appeals to experience and identity and yet still use the tools of storytelling to counter ideological narratives.

Storr, Merl. *Latex and Lingerie: Shopping for Pleasure at Ann Summers Parties*. New York: New York University Press, 2003. Pp. 235. Paper \$23.00. A cultural analysis of parties where women can buy sexy lingerie, erotic fashions, sex toys, and other sex-related products.

Sullivan, Nikki. *A Critical Introduction to Queer Theory*. New York: New York University Press, 2003. Pp. 232. Paper \$18.00. Puts gay and lesbian sexuality and politics in historical context and demonstrates how and why queer theory emerged in the West in the late-twentieth century.

Taketani, Etsuko. *U.S. Women Writers and the Discourses of Colonialism, 1825-1861*. Knoxville: University of Tennessee Press, 2003. Pp. 236. \$30.00.

Thompson, Magdala, ed. *Full of Hope: Critical Social Perspectives on Theology*. Mahwah, N.J.: Paulist Press, 2003. Pp. 151. Paper \$16.95. Includes contributions by Lisa Cahill, Shawn Copeland, Margaret Farley, Christine Gudorf, Rosemary Haughton, and Mary Aquin O'Neill.

Tooley, James. *The Miseducation of Women*. Chicago: Ivan R. Dee, 2003. Pp. 272. Paper \$14.95. Asks if gender-blind educational policies in fact work to women's disadvantage.

Vigue, Jordie. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. Pp. 480. Paper \$21.95.

Walker, Mary E. *Hit: Essays on Women's Rights*. Amherst, N.Y.: Humanity Books, 2003. Pp. 150. Paper \$18.00. Essays by the surgeon, public lecturer, and champion of women's rights (1832-1919), the only woman to receive the Congressional Medal of Honor for her service during the Civil War. Introduction by Mercedes Graf.

Walters, Suzanna Danuta. *All the Rage: The Story of Gay Visibility in America*. Chicago: University of Chicago Press, 2003. Pp. 356. Paper \$19.00.

Wang, Jing M., ed. *Jumping Through Hoops: Autobiographical Stories by Modern Chinese Women Writers*. Hong Kong: Hong Kong University Press, 2003. Pp. 242. Paper \$19.95. Collection of nine autobiographical stories that shed new light on the experiences of Chinese women during World War II.

Westfried, Alex Huxley. *Reinventing the Culture of Womanhood in America and Brazil: An Anthropological Perspective*. Lanham, Md.: University Press of America, 2003. Pp. 118. Paper \$15.95.

Winegarten, Renee. *Accursed Politics: Some French Women Writers and Political Life, 1715-1850*. Chicago: Ivan R. Dee, 2003. Pp. 274. \$27.50. Discusses six women writers who were deeply involved in the revolutionary life of their day: Alexandrine de Tencin, Manon Roland, Claire de Duras, Félicité de Genlis, Germaine de Staël, and George Sand.

Wing, Adrien Katherine, ed. *Critical Race Feminism: A Reader*. 2d. ed. New York: New York University Press, 2003. Pp. 444. Paper \$26.00. Presents over forty readings on the legal status of women of color by leading authors and scholars such as Anita Hill, Lani Guinier, Kathleen Neal Cleaver, and Angela Harris.

Wingood, Gina M., and Ralph J. DeClemente, eds. *Handbook of Women's Sexual and Reproductive Health*. Dordrecht, The Netherlands: Kluwer, 2002. Pp. 473. \$125.00.

Xie, Yu, and Kimberlee A. Shauman. *Women in Science: Career Processes and Outcomes*. Cambridge: Harvard University Press, 2003. Pp. 318. \$59.95. An account of how U.S. youth are selected into and out of science education in early life, and how social forces affect career outcomes later in the science labor market.

Zaitzow, Barbara H., and Jim Thomas, eds. *Women in Prison: Gender and Social Control*. Boulder, Colo.: Lynne Rienner, 2003. Pp. 250. \$55.00.