

Women's History Month 2021 Booklist

This March we celebrate Women's History Month. See Sage Library's book recommendations in our booklist below. Click on the book title to access the ebook directly or search our [online catalog](#) for more great reads. Physical books can be requested by submitting a form through our [Ask a Librarian](#) service.

NEW [Girl Gurl Grrrl: On womanhood and belonging in the age of black girl magic](#)
Sage Library HQ1163 .H86 2020
By Kenya Hunt

Black women have never been more visible or more publicly celebrated than they are now. But for every new milestone, every magazine cover, every box office record smashed, every new face elected to public office, the reality of everyday life for black women remains a complex, conflicted, contradiction-laden experience.

An American journalist who has been living and working in London for a decade, Kenya Hunt has made a career of distilling moments, movements, and cultural moods into words. Her work takes the difficult and the indefinable and makes it accessible; it is razor sharp cultural observation threaded through evocative and relatable stories.

Girl Gurl Grrrl both illuminates our current cultural moment and transcends it. Hunt captures the zeitgeist while also creating a timeless celebration of womanhood, of blackness, and the possibilities they both contain. She blends the popular and the personal, the frivolous and the momentous in a collection that truly reflects what it is to be living and thriving as a black woman today.

NEW [Frida Kahlo: The last interview and other conversations](#)
By Friday Kahlo

Frida Kahlo is now an icon. In the decades since her death, Kahlo has been celebrated as a proto-feminist, a misunderstood genius, and a leftist hero, but during her lifetime most knew her as ... Diego Rivera's wife. Featuring conversations with American scholar and Marxist, Bertram D. Wolfe, and art critic Raquel Tibol, this collection shows an artist undervalued, but also a woman in control of her image. From her timid beginnings after her first solo show, to a woman who confidently states that she is her only influence, the many faces of Kahlo presented here clearly show us the woman behind the "Fridamania" we know today.

NEW [The Way Women Are: Transformative Opinions and Dissents of Justice Ruth Bader Ginsburg](#)
By Cathy Cambron

United States Supreme Court Justice Ruth Bader Ginsburg has spent a lifetime defying notions about "the way women are" and, in the process, has become a cultural icon as well as a profoundly influential jurist. This collection of some of her most significant opinions and dissents illuminates the intellect, humor, and toughness that have made

"the Notorious R.B.G." a hero to many, providing explanatory notes that make Justice Ginsburg's writings accessible to a non-legal audience.

[Infamous Bodies: Early Black Women's Celebrity and the Afterlives of Rights](#) By Samantha Pinto

The countless retellings and reimaginings of the private and public lives of Phillis Wheatley, Sally Hemings, Sarah Baartman, Mary Seacole, and Sarah Forbes Bonetta have transformed them into difficult cultural and black feminist icons. In *Infamous Bodies*, Samantha Pinto explores how histories of these black women and their ongoing fame generate new ways of imagining black feminist futures. Drawing on a variety of media, cultural, legal, and critical sources, Pinto shows how the narratives surrounding these eighteenth- and nineteenth-century celebrities shape key political concepts such as freedom, consent, contract, citizenship, and sovereignty. Whether analyzing Wheatley's fame in relation to conceptions of race and freedom, notions of consent in Hemings's relationship with Thomas Jefferson, or Baartman's ability to enter into legal contracts, Pinto reveals the centrality of race, gender, and sexuality in the formation of political rights. In so doing, she contends that feminist theories of black women's vulnerable embodiment can be the starting point for future progressive political projects.

[NEW Inferior: How Science Got Women Wrong—and the New Research That's Rewriting the Story](#) By Angela Saini

For hundreds of years it was common sense: women were the inferior sex. Their bodies were weaker, their minds feeble, their role subservient. No less a scientist than Charles Darwin asserted that women were at a lower stage of evolution, and for decades, scientists—most of them male, of course—claimed to find evidence to support this.

Whether looking at intelligence or emotion, cognition or behavior, science has continued to tell us that men and women are fundamentally different. Biologists claim that women are better suited to raising families or are, more gently, uniquely empathetic. Men, on the other hand, continue to be described as excelling at tasks that require logic, spatial reasoning, and motor skills. But a huge wave of research is now revealing an alternative version of what we thought we knew. The new woman revealed by this scientific data is as strong, strategic, and smart as anyone else.

In *Inferior*, acclaimed science writer Angela Saini weaves together a fascinating—and sorely necessary—new science of women. As Saini takes readers on a journey to uncover science's failure to understand women, she finds that we're still living with the legacy of an establishment that's just beginning to recover from centuries of entrenched exclusion and prejudice. Sexist assumptions are stubbornly persistent: even in recent years, researchers have insisted that women are choosy and monogamous while men are naturally promiscuous, or that the way men's and women's brains are wired confirms long-discredited gender stereotypes.

As Saini reveals, however, groundbreaking research is finally rediscovering women's bodies and minds. *Inferior* investigates the gender wars in biology, psychology, and anthropology, and delves into cutting-edge scientific studies to uncover a fascinating new portrait of women's brains, bodies, and role in human evolution.

NEW *Anonymous Is a Woman: A Global Chronicle of Gender Inequality* By Nina Ansary

Ansary takes readers on a 4,000-year historical journey to expose the roots and manifestations of systemic gender discrimination. The book's biographical profiles of fifty forgotten female innovators—brought to life by international illustrator Petra Dufkova—shatter deeply rooted gender myths to tell remarkable stories about groundbreaking contributions to the global community.

In 1929, British novelist Virginia Woolf ran her fingers along the spines of the books in her library wondering why no woman in Shakespeare's era had written "a word of that extraordinary literature when every other man, it seemed, was capable of song or sonnet." She concluded, "Indeed, I would venture to guess that Anon, who wrote so many poems without signing them, was often a woman."

Nearly a century after Woolf penned those incisive words—frequently modified as "For most of history, Anonymous was a woman"—the phenomenon of female anonymity persists as women worldwide continue to be restricted by society's formal and unspoken barriers.

Why does Virginia Woolf's statement still echo in the twenty-first century?

Why have women been consistently denied opportunities that are automatically given to men?

And why has the historical record failed to adequately recognize notable women?

Anonymous Is a Woman . . .exposes the roots and manifestations of institutionalized gender and racial discrimination; dismantles centuries of historical bias through biographical profiles of fifty remarkable, yet forgotten women innovators; and challenges ingrained stereotypical assumptions to advance an unconventional argument for equality and inclusivity.

NEW *Well-Read Black Girl: Finding Our Stories, Discovering Ourselves* Sage Library PS153.N5 W37 2018 By Glory Edim

Remember that moment when you first encountered a character who seemed to be written just for you? That feeling of belonging remains with readers the rest of their lives—but not everyone regularly sees themselves in the pages of a book. In this timely anthology, Glory Edim brings together original essays by some of our best black women writers to shine a light on how important it is that we all—regardless of gender, race, religion, or ability—have the opportunity to find ourselves in literature.

Whether it's learning about the complexities of femalehood from Zora Neale Hurston and Toni Morrison, finding a new type of love in *The Color Purple*, or using mythology to craft an alternative black future, the subjects of each essay remind us why we turn to books in times of both struggle and relaxation. As she has done with her book club-turned-online community *Well-Read Black Girl*, in this anthology Glory Edim has created a space in which black women's writing and knowledge and life experiences are lifted up, to be shared with all readers who value the power of a story to help us understand the world and ourselves.

NEW Entitled: How Male Privilege Hurts Women

Sage Library HQ1233 .M3363 2020

By Kate Manne

In this bold and stylish critique, Cornell philosopher Kate Manne offers a radical new framework for understanding misogyny. Ranging widely across the culture, from Harvey Weinstein and the Brett Kavanaugh hearings to “Cat Person” and the political misfortunes of Elizabeth Warren, Manne’s book shows how privileged men’s sense of entitlement—to sex, yes, but more insidiously to admiration, care, bodily autonomy, knowledge, and power—is a pervasive social problem with often devastating consequences.

In clear, lucid prose, Manne argues that male entitlement can explain a wide array of phenomena, from mansplaining and the under-treatment of women’s pain to mass shootings by incels and the seemingly intractable notion that women are “unelectable.” Moreover, Manne implicates each of us in toxic masculinity: It’s not just a product of a few bad actors; it’s something we all perpetuate, conditioned as we are by the social and cultural mores of our time. The only way to combat it, she says, is to expose the flaws in our default modes of thought while enabling women to take up space, say their piece, and muster resistance to the entitled attitudes of the men around them.

With wit and intellectual fierceness, Manne sheds new light on gender and power and offers a vision of a world in which women are just as entitled as men to our collective care and concern.

NEW [Subversive: Christ, Culture, and the Shocking Dorothy L. Sayers](#)

By Crystal Downing

Known for her bestselling detective novels, Dorothy L. Sayers lived a fascinating, groundbreaking life as a novelist, feminist, Oxford scholar, and important influence on the spiritual life of C.S. Lewis. This pioneering woman not only forged a literary career for herself but also spoke about faith and culture in revolutionary ways as she addressed the evergreen question of to what extent faith should hold on to tradition and to what extent it should evolve with a changing culture. Thanks to her unmatched wisdom, prophetic tone, and insistent strength, Dorothy Sayers is a voice that we cannot afford to ignore.

Providing a blueprint for bridge-building in contemporary, polarizing contexts, *Subversive* shows how Sayers used edgy, often hilarious metaphors to ignite new ways to think about Christianity, shocking people into seeing the truth of ancient doctrine in a new light. Urging readers to reassess interpretations of the Bible that impede the cause of Christ, Sayers helps twenty-first-century Christians navigate a society increasingly suspicious of evangelical vocabularies and find new ways to talk and think about faith and culture. Ultimately, she will inspire believers, on both the right and the left, to evaluate how and why their language perpetuates divisive certitude rather than the hopeful humility of faith, and will show us all a better way forward.

NEW [A Burst of Light: And other essays](#)

By Audre Lorde

Winner of the 1988 Before Columbus Foundation National Book Award, this path-breaking collection of essays is a clarion call to build communities that nurture our spirit. Lorde announces the need for a radical politics of intersectionality while struggling to maintain her own faith as she wages a battle against liver cancer. From reflections on her struggle with the disease to thoughts on lesbian sexuality and African-American

identity in a straight white man's world, Lorde's voice remains enduringly relevant in today's political landscape.

Those who practice and encourage social justice activism frequently quote her exhortation, "Caring for myself is not self-indulgence, it is self-preservation, and that is an act of political warfare." In addition to the journal entries of "A Burst of Light: Living with Cancer," this edition includes an interview, "Sadomasochism: Not About Condemnation," and three essays, "I Am Your Sister: Black Women Organizing Across Sexualities," "Apartheid U.S.A.," and "Turning the Beat Around: Lesbian Parenting 1986," as well as a new Foreword by Sonia Sanchez.

NEW [Difficult Women](#)
By Roxane Gay

Difficult Women tells of hardscrabble lives, passionate loves, and quirky and vexed human connection. The women in these stories live lives of privilege and of poverty, are in marriages both loving and haunted by past crimes or emotional blackmail. A pair of sisters have been inseparable ever since they were abducted together as children, and, grown now, must negotiate the elder sister's marriage. A woman married to a twin pretends not to realize when her husband and his brother impersonate each other. A stripper putting herself through college fends off the advances of an overzealous customer. A black engineer moves to Upper Michigan for a job and faces the malign curiosity of her colleagues and the difficulty of leaving her past behind. From a girls' fight club to a wealthy subdivision in Florida where neighbors conform, compete, and spy on each other, Gay gives voice to a chorus of unforgettable women in a scintillating collection reminiscent of Merritt Tierce, Anne Enright, and Miranda July.

NEW [Brick by Brick: Building hope and opportunity for women survivors everywhere](#)
By Karen Sherman

After a twenty-five-year career spent fighting for women's rights around the globe at the expense of time with her family, Karen Sherman looked around and realized she didn't really know her children and felt little connection to her husband. With her world—work, marriage, family—crashing down, she made the rash decision to move to Rwanda with her three sons. While her boys attended the international school, she worked to better the lives of women survivors of war. But as the survivors—Josephine, Ange, Grace, Euphrase, Debora, Yvette, and Teresa—shared their stories of grit and determination, building lives and raising families despite the brutal challenges of war, genocide, and inequality, Karen began to see how her work was connected to the abuse in her own past, and how it was preventing her from becoming the woman she wanted to be. The struggles of these survivors, she realized, were the struggles of women everywhere, regardless of place or circumstance: striving to balance work and family, fighting for real options and choices, trying to make their voices heard. The strength of these women helped Karen find her own way through conflict zones and battles with corrupt politicians. In the end, the journey brings her home to her family and to a renewed commitment to fighting for women around the world to live free from violence and abuse, in peace and with dignity.

Motherhood So White: A memoir of race, gender, and parenting in America

By Nefertiti Austin

Austin shares her story of starting a family through adoption as a single Black woman. In this unflinching account of her parenting journey, Nefertiti examines the history of adoption in the African American community, faces off against stereotypes of single Black moms, and confronts the reality of what it looks like to raise children of color and answer their questions about racism in modern-day America.

Honest, vulnerable, and uplifting, *Motherhood So White* is a fantastic book for mothers who have read books about racism and want to see how these social issues play out in a very personal way for a single mom and her Black son. This great book club read explores social and cultural bias, gives a new perspective on a familiar experience, and sparks meaningful conversations about what it looks like for Black families in white America today.

NEW Madam C. J. Walker's Gospel of Giving: Black Women's Philanthropy during Jim Crow

Sage Library HD9970.5.C672 F74 2020

By Tyrone McKinley Freeman

Founder of a beauty empire, Madam C. J. Walker was celebrated as America's first self-made female millionaire in the early 1900s. Known as a leading African American entrepreneur, Walker was also devoted to an activist philanthropy aimed at empowering African Americans and challenging the injustices inflicted by Jim Crow.

Tyrone McKinley Freeman's biography highlights how giving shaped Walker's life before and after she became wealthy. Poor and widowed when she arrived in St. Louis in her twenties, Walker found mentorship among black churchgoers and working black women. Her adoption of faith, racial uplift, education, and self-help soon informed her dedication to assisting black women's entrepreneurship, financial independence, and activism. Walker embedded her philanthropy in how she grew her business, forged alliances with groups like the National Association of Colored Women, funded schools and social service agencies led by African American women, and enlisted her company's sales agents in local charity and advocacy work.

Illuminating and dramatic, *Madam C. J. Walker's Gospel of Giving* broadens our understanding of black women's charitable giving and establishes Walker as a foremother of African American philanthropy.

NEW Women Within Religions: Patriarchy, feminism, and the role of women in selected world religions

By Loreen Masseno

Women are the majority in almost every cultural or social group. However, their roles vary in various cultures, religions, and traditions. In some cultures and religions, they are highly honored, while in others they are neglected, oppressed, and segregated. This book examines women's role in a few selected world religions, namely Christianity, Islam, African Traditional Religion, Hinduism, and Buddhism. It also surveys the concept of patriarchy and the various theoretical perspectives surrounding it.

Eventually, this book discusses the concept of ecofeminism and how feminists perceive of the relationship between nature and the oppression of women. The book grapples with the question, "In what way do world religions perceive of women and their role in their teachings and traditions?" This

book is important for students and teachers of gender studies, African theology, and Christian theology as a whole.

NEW Religion, Gender and Citizenship: Women of Faith, Gender Equality and Feminism

By Line Nyhagen and Beatrice Halsaa

Through interviews with Christian and Muslim women in Norway, Spain and the United Kingdom, this book explores intersections between religion, citizenship, gender and feminism. How do religious women think about citizenship, and how do they practice citizenship in everyday life? How important is faith in their lives, and how is religion bound up with other identities such as gender and nationality? What are their views on 'gender equality', women's movements and feminism? The answers offered by this book are complex. Religion can be viewed as both a resource and a barrier to women's participation. The interviewed women talk about citizenship in terms of participation, belonging, love, care, tolerance and respect. Some seek gender equality within their religious communities, while others accept different roles and spaces for women. 'Natural' differences between women and men and their equal value are emphasized more than equal rights. Women's movements are viewed as having made positive contributions to women's status, but interviewees are also critical of claims related to abortion and divorce, and of feminism's allegedly selfish, unwomanly, anti-men and power-seeking stance. In the interviews, Christian privilege is largely invisible and silenced, while Muslim disadvantage is both visible and articulated. Line Nyhagen and Beatrice Halsaa unpack and make sense of these findings, discussing potential implications for the relationship between religion, gender and feminism.

NEW Cassandra Speaks: When women are the storytellers, the human story changes

Sage Library HQ1155 .L468 2020

By Elizabeth Lesser

Cassandra Speaks is about the stories we tell and how those stories become the culture. It's about the stories we still blindly cling to, and the ones that cling to us: the origin tales, the guiding myths, the religious parables, the literature and films and fairy tales passed down through the centuries about women and men, power and war, sex and love, and the values we live by. Stories written mostly by men with lessons and laws for all of humanity. We have outgrown so many of them, and still they endure. This book is about what happens when women are the storytellers too—when we speak from our authentic voices, when we flex our values, when we become protagonists in the tales we tell about what it means to be human.

Lesser has walked two main paths in her life—the spiritual path and the feminist one—paths that sometimes cross but sometimes feel at cross-purposes. *Cassandra Speaks* is her extraordinary merging of the two. In this book she gives equal voice to the cool water of her meditative self and the fire of her feminist self. With her trademark gifts of both humor and insight, she offers a vision that transcends the either/or ideologies on both sides of the gender debate. Lesser argues that change in the culture starts with inner change, and that no one—woman or man—is immune to the corrupting influence of power. She provides inner tools to help us be both strong-willed and kind-hearted.

NEW Jesus Feminist: An invitation to revisit the Bible's view of women

Sage Library BV639.W7 B46 2013

By Sarah Bessey

Sarah Bessey didn't ask for Jesus to come in and mess up all her ideas about a woman's place in the world and in the church. But patriarchy, she came to learn, was not God's dream for humanity.

Bessey engages critically with Scripture in this gentle and provocative love letter to the Church. Written with poetic rhythm, a prophetic voice, and a deeply biblical foundation, this loving yet fearless book urges today's church to move beyond man-made restrictions and fully welcome women's diverse voices and experiences.

It's at once a call to find freedom in the fullness, hope, glory, and work of Christ, and a very personal and moving story of how Jesus made a feminist out of her.

NEW Faith and Feminism: A holy alliance

Sage Library BR1713.H79 2004

By Helen LaKelly Hunt

Why do so many women of faith have such a strong aversion to feminism? And why do so many feminists have an ardent mistrust of religion? These questions are at the heart of Helen LaKelly Hunt's illuminating look at the alliance between spiritual conviction and social action. Intelligent and heartfelt, *Faith and Feminism* offers a perceptive look at the lives of five spirited and spiritual women of history, women who combined their undying faith with feminist beliefs and who made the world a better place by doing so.

- St. Teresa of Ávila, a woman whose bravery in confronting her shadows gave her the strength to connect with the world and live a life of divine action.
- Lucretia Mott, a Quaker minister, who rose from her quiet upbringing to become a passionate speaker and activist working tirelessly on behalf of justice and peace.
- Sojourner Truth, a Christian slave, who spoke out with unwavering courage to claim her God-given rightful place as an African American and a woman.
- Emily Dickinson, an extraordinary poet, who touched the world with her ability to capture and transform the experience of suffering.
- Dorothy Day, a radical journalist, who lived a life of voluntary poverty as a way of expressing her passion for the Christian faith and care for those in need.

A remarkable book that focuses on the idea that spirituality and feminism are really different expressions of the same impulse to make life more whole, *Faith and Feminism* offers a powerful catalyst for reflecting on our sense of self -- and for living and loving according to our deepest values.

NEW [Privilege, Risk and Solidarity: Understanding undocumented immigration through feminist Christian ethics](#)

By Libby Mae Grammer

The issue of undocumented immigration cannot be described as either a problem or a possibility in the current political climate--it simply is a reality, and how individual Christians and churches respond to it relies heavily on their theological understanding of what it means to be an immigrant and what it means to be privileged. Taking a combined approach of scriptural exegesis and feminist theology and ethics, this book provides new

ways to approach the pressing ethical issue of undocumented immigration. Rich in immigration law and history, along with purposeful looks into the work of feminist scholarship and the stories of immigrants themselves, this book asks hard questions of those with privilege about taking risks to stand in solidarity with some of the most marginalized in U.S. society--our undocumented immigrant neighbors.

[NEW Midwifing: A Womanist Approach to Pastoral Counseling: Investigating the fractured self, slavery, violence, and the Black woman](#)
By Myrna Thurmond-Malone

Midwifing is an investigation of intergenerational trauma. Exploring the impact of slavery, violence, racism, sexism, classism, and other isms on the self of the Black woman. This examination of the complexity of pain speaks to the multidimensional reality of some Black women and the necessity for a therapeutic technique that invites the fullness of the Black woman's historical narrative. Dr. Thurmond-Malone's work exposes hidden pain in a safe and sacred space that speaks to the deep-rooted anguish experienced through generations of Black women and invites her readers to understand the necessity for a rebirthing to occur. This work also empowers women of African descent to become unarmored through the naming, claiming, and reauthoring of their story, and empowers therapists to become midwives adept at empathizing with the intense pain carried by some Black women. Lastly, the book provides clinicians with insight into how to become midwives capable of holding the accounts of Black women while illustrating the author's approach as a method of interdependence, communal, and cultural competency. Taking an analytical look at the counselee's past then births hope for their future as a whole and transformative self.

[NEW The Gathering, A Womanist Church: Origins, stories, sermons, and litanies](#)
By Irie Lynne Session, Kamilah Hall Sharp, and Jann Aldredge-Clanton

A womanist church has great power to transform church and society, primarily because womanist theology centers the experiences of Black women while working for the survival and wholeness of all people and all creation. Experiences of the triple oppression of racism, sexism, and classism give Black women an epistemological insight into recognizing injustice and creating solutions that benefit all. *The Gathering* is unique, the only church founded and identified as "womanist," applying womanist theology to the full life and worship of a church. *The Gathering*, a womanist faith community in Dallas, Texas, welcomes all people to partner in pursuing racial equity, LGBTQ equality, and dismantling PMS (patriarchy, misogyny, and sexism), following Jesus in liberating the oppressed and lifting up the marginalized. *The Gathering, A Womanist Church* tells the story of the birth and ongoing development of a womanist faith community. This book includes personal narratives of people transformed in this community, womanist co-pastors' sermons informed by their experiences and those of other Black women, and litanies for womanist worship.

[When God Was a Woman](#)
By Merlin Stone

Here, archaeologically documented, is the story of the religion of the Goddess. Under her, women's roles were far more prominent than in patriarchal Judeo-Christian cultures. Stone describes this ancient system and, with its disintegration, the decline in women's status.

NEW Holy Daring: The earthy mysticism of St. Teresa, the wild woman of Avila
By Tessa Bielecki

This fresh, upbeat, and deftly profound book joyfully reconnects the fullness of our lives and the depth of our prayer. Much more than yet another book about a great saint who once was, it actually rekindles something of St. Teresa's outrageous spiritual impulse for contemporary readers, particularly those who describe themselves as "spiritual, not religious."