

NEVER DONE

100 Years of Women in Politics and Beyond

Reading List

Never Done Feminist Reading List

Compiled by Molly Channon, Jane Cole '21, Rebecca McNamara, Minita Sanghvi, and Rachel Seligman

- Carol J. Adams, ed., Ecofeminism and the Sacred, 1993
- Chimamanda Ngozi Adichie, Americanah, 2013
 Chimamanda Ngozi Adichie, Dear Ijeawele, or A Feminist Manifesto in Fifteen Suggestions, 2017
 Chimamanda Ngozi Adichie, We Should All Be Feminists, 2014
- 3. Louisa May Alcott, Little Women, 1868
- 4. Michelle Alexander, The New Jim Crow: Mass Incarceration in the Age of Colorblindness, 2010
- 5. Maya Angelou, I Know Why the Caged Bird Sings, 1969 Maya Angelou, Mom & Me & Mom, 2013
- 6. Gloria Anzaldúa, Borderlands / La Frontera: The New Mestiza, 1987
- 7. Asian American Feminist Collective, Care in the Time of Coronavirus, 2020
- 8. Margaret Atwood, *Alias Grace*, 1996 Margaret Atwood, *The Handmaid's Tale*, 1985
- 9. Elizabeth Barnes, The Minority Body: A Theory of Disability, 2016
- 10. Alison Bechdel, Fun Home, 2006
- 11. Kate Bornstein, Gender Outlaw: On Men, Women and the Rest of Us, 1994
- 12. Boston Women's Health Book Collective, Our Bodies, Ourselves, 1970
- 13. Leslie Bow, Betrayal and Other Acts of Subversion: Feminism, Sexual Politics, Asian American Women's Literature, 2001
- 14. Norma Broude and Mary D. Garrard, eds., The Expanding Discourse: Feminism and Art History, 1992
- 15. Rita Mae Brown, Rubyfruit Jungle, 1973
- 16. Judith Butler, Gender Trouble: Feminism and the Subversion of Identity, 1990
- 17. Octavia E. Butler, Kindred, 1979
- 18. Toni Cade, The Black Woman: An Anthology, 1970
- 19. Irin Carmon and Shana Knizhnik, Notorious RBG: The Life and Times of Ruth Bader Ginsburg, 2015
- 20. Susan J. Carroll and Richard L. Fox, Gender and Elections: Shaping the future of American Politics, 2005
 Susan J. Carroll, and Kira Sanbonmatsu, More Women Can Run: Gender and Pathways to the State Legislatures, 2013
- 21. Soraya Chemaly, Rage Becomes Her: The Power of Women's Anger, 2018
- 22. Amy Chozick, Chasing Hillary: Ten Years, Two Presidential Campaigns, and One Intact Glass Ceiling, 2018
- 23. Gail Collins, When Everything Changed: The Amazing Journey of American Women from 1960 to the Present, 2009
 Gail Collins, America's Women: 400 Years of Dolls, Drudges, Helpmates, and Heroines, 2003
 Gail Collins, No Stopping Us Now: The Adventures of Older Women in American History, 2019
- 24. Patricia Hill Collins, Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment, 1990

- 25. Sarah Corbett, How to Be a Craftivist: The Art of Gentle Protest, 2017
- 26. Kimberlé Crenshaw, On Intersectionality: Essential Writings, 2017
- 27. Angela Y. Davis, Freedom is a Constant Struggle: Ferguson, Palestine, and the Foundations of a Movement, 2016 Angela Y. Davis, Women, Race, & Class, 1981
- 28. Juno Dawson, The Gender Games: The Problem with Men and Women, From Someone Who Has Been Both, 2017
- Kelly Dittmar, Kira Sanbonmatsu, and Susan J. Carroll, A Seat at the Table: Congresswomen's Perspectives on Why Their Presence Matters, 2018
 Kelly Dittmar, Navigating Gendered Terrain: Stereotypes and Strategy in Political Campaigns, 2015
- 30. Sady Doyle, Trainwreck: The Women We Love to Hate, Mock, and Fear . . . and Why, 2016
- 31. Louise Erdrich, Future Home of the Living God, 2017
- 32. Lori Cox Han and Caroline Heldman, Women, Power, and Politics: The Fight for Gender Equality in the United States, 2018 Lori Cox Han and Caroline Heldman, eds., Madam President?: Gender and Politics on the Road to the White House, 2020
- 33. Dustin Harp, Gender in the 2016 US Presidential Election: Trump, Clinton, and Media Discourse, 2019
- 34. Donna J. Haraway, The Companion Species Manifesto: Dogs, People, and Significant Otherness, 2003
- 35. Donna J. Haraway, Simians, Cyborgs, and Women, 1991
- 36. Caroline Heldman, Meredith Conroy, and Alissa R. Ackerman, Sex and Gender in the 2016 Presidential Election, 2018
- 37. Deepa lyer, We Too Sing America: South Asian, Arab, Muslim, and Sikh Immigrants Shape Our Multiracial Future, 2015
- 38. Erika Falk, Women for President: Media Bias in Nine Campaigns, 2010
- 39. America Ferrera, American Like Me: Reflections on Life Between Cultures, 2018
- 40. Betty Friedan, The Feminine Mystique, 1963
- 41. Roxane Gay, Bad Feminist, 2014
 Roxane Gay, Hunger: A Memoir of (My) Body, 2017
- 42. Paula J. Giddings, When and Where I Enter: The Impact of Black Women on Race and Sex in America, 1984
- 43. Charlotte Perkins Gilman, The Yellow Wallpaper, 1892
- 44. Aracelis Girmay, The Black Maria, 2016
- 45. Melissa Harris-Perry, Sister Citizen: Shame, Stereotypes, and Black Women in America, 2011
- 46. Danny Hayes and Jennifer L. Lawless, Women on the Run: Gender, Media, and Political Campaigns in a Polarized Era, 2016
- 47. Linda Hogan, The Woman Who Watches Over the World: A Native Memoir, 2001 Linda Hogan, Indios: A Poem... A Performance, 2012
- 48. bell hooks, Ain't I a Woman: Black Women and Feminism, 1981 bell hooks, Feminism is for Everybody: Passionate Politics, 2000
- 49. Zora Neale Hurston, Their Eyes Were Watching God, 1937
- 50. Independent Women's Forum, Lean Together: An Agenda for Smarter Government, Stronger Communities, and More Opportunity for Women, 2014

- 51. Renina Jarmon, Black Girls Are from the Future: Essays on Race, Digital Creativity and Pop Culture, 2013
- 52. Jackson Katz, Man Enough?: Donald Trump, Hillary Clinton, and the Politics of Presidential Masculinity, 2016
- 53. Maxine Hong Kingston, The Woman Warrior: Memoirs of a Girlhood Among Ghosts, 1976
- 54. Anne E. Kornblut, Notes from the Cracked Ceiling: Hillary Clinton, Sarah Palin, and What It Will Take for a Woman to Win, 2009
- 55. Madeleine Kunin, Pearls, Politics, and Power: How Women Can Win and Lead, 2008
- 56. Winona LaDuke, Last Woman Standing, 1997
- 57. Kate Clifford Larson, Bound for the Promised Land: Harriet Tubman: Portrait of an American Hero, 2003
- 58. Regina G. Lawrence and Melody Rose, Hillary Clinton's Race for the White House: Gender Politics and the Media on the Campaign Trail, 2009
- 59. Jennifer L. Lawless and Richard L. Fox, Women, Men, and U.S. Politics: Ten Big Questions, 2017

 Jennifer L. Lawless and Richard L. Fox, Running from Office: Why Young Americans are Turned Off to Politics, 2015

 Jennifer L. Lawless and Richard L. Fox, It Still Takes a Candidate: Why Women Don't Run for Office, 2010
- 60. Jill Lepore, The Secret History of Wonder Woman, 2014
- 61. Gerda Lerner, Black Women in White America: A Documentary History, 1972
- 62. Audre Lorde, Sister Outsider, 1984
- 63. Juno Mac, and Molly Smith, Revolting Prostitutes: The Fight for Sex Workers' Rights, 2018
- 64. Patricia Mainardi, Quilts, The Great American Art, 1978
- 65. Ruth B. Mandel, In the Running: The New Woman Candidate, 1981
- 66. Mari J. Matsuda, Where Is Your Body?: And Other Essays on Race, Gender, and the Law, 1996
- 67. Madeline Miller, Circe, 2018
- 68. Cherríe Moraga and Gloria Anzaldúa, eds. This Bridge Called My Back: Writings by Radical Women of Color, 1981
- 69. Toni Morrison, *Beloved*, 1987 Toni Morrison, *Sula*, 1973 Toni Morrison, *The Bluest Eye*, 1970
- 70. Eileen Myles, I Must Be Living Twice: New and Selected Poems, 2015
- 71. Gloria Naylor, Mama Day, 1988
- 72. Louise Michele Newman, White Women's Rights: The Racial Origins of Feminism in the United States, 1999
- 73. Linda Nochlin, Women, Art, and Power and Other Essays, 1988
- 74. Michelle Obama, Becoming, 2018
- 75. Ilhan Omar, This Is What America Looks Like: My Journey from Refugee to Congresswoman, 2020
- 76. Peggy Orenstein, Cinderella Ate My Daughter: Dispatches from the Front Lines of the New Girlie-Girl Culture, 2011
- 77. Rozsika Parker, The Subversive Stitch: Embroidery and the Making of the Feminine, 2010
- 78. Sylvia Plath, The Bell Jar, 1963

- 79. Beth E. Richie, Arrested Justice: Black Women, Violence, and America's Prison Nation, 2012
- 80. Catherine E. Rymph, Republican Women: Feminism and Conservatism from Suffrage Through the Rise of the New Right, 2006
- 81. Elyn R. Saks, The Center Cannot Hold: My Journey Through Madness, 2007
- 82. Minita Sanghvi, Gender and Political Marketing in the United States and the 2016 Presidential Election: An Analysis of Why She Lost, 2019
- 83. Lisa See, On Gold Mountain: The One-Hundred-Year Odyssey of My Chinese-American Family, 1995
- 84. Julia Serano, Whipping Girl: A Transsexual Woman on Sexism and the Scapegoating of Femininity, 2007
- 85. Danielle Sered, Until We Reckon: Violence, Mass Incarceration, and a Road to Repair, 2019
- 86. Warsan Shire, Teaching My Mother How to Give Birth, 2011
- 87. Leanne Betasamosake Simpson, As We Have Always Done: Indigenous Freedom through Radical Resistance, 2017
- 88. Torild Skard, Women of Power: Half a Century of Female Presidents and Prime Ministers Worldwide, 2015
- 89. Rebecca Skloot, The Immortal Life of Henrietta Lacks, 2010
- 90. Eleanor Smeal, Why and How Women will Elect the Next President, 1984
- 91. Rebecca Solnit, Hope in the Dark: Untold Histories, Wild Possibilities, 2004 Rebecca Solnit, Men Explain Things to Me, 2014
- 92. Eric Stanley and Nat Smith, Captive Genders: Trans Embodiment and the Prison Industrial Complex, 2011
- 93. Angie Thomas, The Hate U Give, 2017
- 94. Rebecca Traister, Big Girls Don't Cry: The Election that Changed Everything for American Women, 2010 Rebecca Traister, All the Single Ladies: Unmarried Women and the Rise of an Independent Nation, 2016 Rebecca Traister, Good and Mad: The Revolutionary Power of Women's Anger, 2018
- 95. Alice Walker, The Color Purple, 1982
- 96. Edith Wharton, The Age of Innocence, 1920
- 97. Isabel Wilkerson, Caste: The Origins of Our Discontents, 2020
 Isabel Wilkerson, The Warmth of Other Suns: The Epic Story of America's Great Migration, 2010
- 98. Linda Witt, Karen M. Paget, and Glenna Matthews, Running as a Woman: Gender and Power in American Politics, 1994
- 99. Alice Wong, ed., Disability Visibility: First-Person Stories from the Twenty-First Century, 2020
- 100. Virginia Woolf, A Room of One's Own, 1929
- 101. Malala Yousafzai and Christina Lamb, I Am Malala: The Girl Who Stood Up for Education and Was Shot by the Taliban, 2013