Feminist Book List!

Compiled by the fantastic Katie Warf

- 1) The Purity Myth; Jessica Valenti (virginity, sexuality)
- 2) The Beauty Myth; Naomi Wolf (body image, eating disorders)
- 3) Full Frontal Feminism; Jessica Valenti (feminism)
- 4) Cunt: A Declaration of Independence; Inga Muscio (feminism, sexuality)
- 5) Female Chauvinist Pigs; Ariel Levy (sexuality, raunch culture)
- 6) Backlash: The Undeclared War Against American Women; Susan Faludi (feminism)
- 7) Gender Trouble: Feminism and the Subversion of Identity; Judith Butler (queer theory)
- 8) Sexual Politics; Kate Millet (patriarchy, literary criticism)
- 9) *The Second Sex*; Simone de Beauvoir (feminist philosophy)
- 10) The Feminine Mystique; Betty Friedan (second wave feminism)
- 11) *Undoing Gender*; Judith Butler (gender identity)
- 12) He's a Stud, She's a Slut; Jessica Valenti (double standards)
- 13) Sister Outsider; Audre Lorde (racial issues, feminism)
- 14) Generation Roe; Sarah Erdreich (pro-choice, Roe v. Wade)
- 15) How the Pro-Choice Movement Saved America; Cristina Page (pro-choice)
- 16) Pornland; Gail Dines (pornography, sexuality)
- 17) How to be a Woman; Caitlin Moran (women's issues)
- 18) BITCHfest: Ten Years of Cultural Criticism...; Lisa Jervis (feminism, cultural analysis)
- 19) Manhood in America; Michael Kimmel (masculinity, gender roles)
- 20) Guyland: The Perilous World Where Boys Become Men; Michael Kimmel (gender roles)
- 21) The Guy's Guide to Feminism; Michael Kaufman (feminism)
- 22) Black Feminist Thought; Patricia Collins (feminism, racial issues)
- 23) The Creation of Patriarchy; Gerda Lerner (patriarchy)
- 24) Manifesta; Jennifer Baumgardner (feminism)

- 25) Whipping Girl: A Transsexual Woman on Sexism...; Julia Serano (trans issues, feminism)
- 26) Feminism is for Everybody; bell hooks (feminism)
- 27) Feminist Theory: From Margin to Center; bell hooks (feminism)
- 28) Ain't I a Woman: Black Women and Feminism; bell hooks (racial issues, feminism)
- 29) The Dialectic of Sex; Shulamith Firestone (feminist theory)
- 30) Airless Spaces; Shulamith Firestone (feminism, fiction)
- 31) Yes Means Yes!; Jaclyn Friedman (sexuality, rape culture)
- 32) Women, Race, and Class; Angela Davis (racism, classism, sexism)
- 33) Girls to the Front; Sara Marcus (Riot Grrrl culture)
- 34) Cinderella Ate my Daughter; Peggy Orenstein (femininity)
- 35) Half the Sky; Nicholas Kristof, Sheryl WuDunn (global feminism)
- 36) Delusions of Gender; Cordelia Fine (gender identity)
- 37) Colonize This!; Daisy Hernandez (women of color, feminism)
- 38) Misogyny: The World's Oldest Prejudice; Jack Holland (historical analysis)
- 39) Transforming a Rape Culture; Emilie Buchwald, Pamela Fletcher (rape culture)
- 40) Meena, Heroine of Afghanistan; Melody Chavis (women's rights, global feminism)
- 41) The Girls Who Went Away; Ann Fessler (reproductive rights, Roe v. Wade)
- 42) The Story of Jane; Laura Kaplan (reproductive rights, Roe v. Wade)
- 43) Black Sexual Politics; Patricia Collins (racial issues, women's issues)
- 44) From Black Power to Hip Hop; Patricia Collins (racial issues, third wave feminism)
- 45) Freedom's Daughters: The Unsung Heroines...; Lynne Olson (civil rights movement, racial issues)
- 46) The Female Eunuch; Germaine Greer (female sexuality, feminism)
- 47) Feminism is Queer; Mimi Marinucci (queer theory, feminist theory)
- 48) Women of Color and Feminism; Maythee Rojas (racial diversity, feminism)