

Contextual Materials for China Site

Part I. General Materials on Women, Gender and China (MLA Style)

Arend Patricia. "(Inter)disciplining Chinese Women: An Introduction to the English Language Literature on Women's Studies in China." *Wisconsin Bibliographies in Women's Studies*. 2000.

<http://www.library.wisc.edu/libraries/WomensStudies/bibliogs/chinaws.html>

All-China Women's Federation, ed. *The Impact of Economic Development on Rural Women in China: a Report of the United Nations University Household, Gender, and Age Project*. Tokyo: United Nations University, 1993.

Baden, Sally and Cathy Green. *Gender and Education in Asia and the Pacific*. Brighton, UK: Institute of Development Studies at the University of Sussex, 1994.

Barlow, Tani. "Picture More at Variance: Of Desire and Development in the People's Republic of China." *Feminist Post-Development Thought: Rethinking Modernity, Post-Colonialism & Representation*. Ed. Kriemild Saunders. London: Zed, 2002.

----- *The Question of Women in Chinese Feminism*. Durham: Duke University Press, 2004. Bell, Linda S. "Of Silk, Women, and Capital: Peasant Women's Labor in Chinese and Other Third World Capitalisms." *Journal of Women's History* 11.4 (Winter 2000): 82.

Basu, Amrita. *Women's Movements in the Global Era: The Power of Local Feminisms*. Boulder, CO: Westview Press, 2010.

Bishop, John A. et al. "Economic transition, gender bias, and the distribution of earnings in China." *The Economics of Transition*. Oxford: Apr 2005. Vol. 13, Iss. 2; p. 239

Brown, Cheryl L. "Incorporation vs. Separation: An Assessment of Gender and Politics in the People's Republic of China." *Women & Politics*. Mar 31, 1990. Vol. 10, Iss. 1; p. 59

Brownell, Susan and Jeffrey N. Wasserstrom. *Chinese Femininities, Chinese Masculinities: A Reader*. Berkeley: University of California Press, 2002. (Recommended chapters in the book: The gender of rebels (Cultural Revolution). Maoist mappings of gender: reassessing the Red Guards / Emily Honig. "Little brothers" in the Cultural Revolution: the worker rebels of Shanghai / Elizabeth J. Perry, Nara Dillon. Charlotte Furth. Embodying qi and masculinities in post-Mao China / Nancy N. Chen. Shifting contexts of gender and sexuality (Reform era). Past, perfect or imperfect: changing images of the ideal wife / Harriet Evans. Proper men and proper women: parental affection in the Chinese family / William Jankowiak -- pt. 8. Gender, sexuality, and ethnicity (Reform era). Gender and internal Orientalism in China / Louisa Schein. Tradition and the gender of civility / Ralph Litzinger -- Afterword: putting gender at the center / Jeffrey N. Wasserstrom, Susan Brownell.)

Brownell, Susan. "Women, Sport and Society in China: Holding up More than Half the Sky." *The China Quarterly*. London: Dec 2003. p. 1106

Cartier, Carolyn. "The Question of Women in Chinese Feminism." *Women's Studies Quarterly*. New York: Spring 2006. Vol. 34, Iss. 1/2; p. 471 (5 pages)

Chen, Ni and Hugh M. Culbertson. "Guest relations: a demanding but constrained role for lady public relations in mainland China." *Public Relations Review* v22.n3 (Fall 1996): pp279 (18).

Chen, Feinian. "The division of labor between generations of women in rural China." *Social Science Research*. San Diego: Dec 2004. Vol. 33, Iss. 4; p. 557

Cheng, Scarlet. "Those Who Hold Up Half the Sky: Lives of Women in Twentieth-Century China." *Belles Lettres*. Arlington: Fall 1991. Vol. 7, Iss. 1; p. 49

Chow, Esther Ngan-Ling, Naihua Zhang, Jinling Wang. "Promising and contested fields: Women's studies and sociology of women/gender in contemporary China." *Gender & Society*. Thousand Oaks: Apr 2004. Vol. 18, Iss. 2; p.161.

Combs, Gene. "Gender & Power in Rural North China." *Journal of Feminist Family Therapy*. Binghamton: Dec 31, 1996. Vol. 8, Iss. 4; p. 69.

Chu, Victoria. "Chinese Women." *Feminist Collections*. Madison: Spring 2003. Vol. 24, Iss. 3-4; p. 26

Cook, Sarah and Susie Jolly. *Unemployment, Poverty and Gender in Urban China: Perceptions and Experiences of Laid off Workers in Three Chinese Cities*: based on a study undertaken in collaboration with China Women's College, Beijing, as part of the IDS Poverty Research Programme, August 2000. Brighton, Sussex, England: Institute of Development Studies, 2001.

Cooke, Fang Lee. "Women's Managerial Careers in China in a Period of Reform." *Asia Pacific Business Review*. London: Jun 2005. Vol. 11, Iss. 2; p. 149

Dalsimer, Marlyn and Laurie Nisonoff. "The Implications of the New Agricultural and One-Child Family Policies for Rural Chinese Women." *Feminist Studies* > Vol. 13, No. 3 (Autumn, 1987), pp. 583-607

Davin, Delia. "Gender and Population in the People's Republic of China." *Women, State, and Ideology: Studies from Africa and Asia*. Ed. Haleh Afshar. Albany: State University of New York Press, 1987.

Doherty, Jim P. et al. "China's one-child policy: The economic choices and consequences faced by pregnant women. *Social Science & Medicine*. Oxford: Mar 2001. Vol. 52, Iss. 5; p. 745.

Douglas, Carol Anne. "China: women get less than half of sky."
Off Our Backs. Washington: Mar 31, 1982. Vol. 12, Iss. 3; p. 6.

-----et al. "China: Woman loses sexual harassment case."
Off Our Backs. Washington: Mar/Apr 2002. Vol. 32, Iss. 3/4; p. 4 (2 pages).

Dong, Xiao-Yuan, Fiona Macphail, Samuel P.S. Ho and Paul Bowles. "Gender segmentation at work in China's privatized rural industry: some evidence from Shandong and Jiangsu." *World Development* 32.6 (June 2004): p979(20).

Du, Fangqin. "Developing Women's Studies at Universities in China: Research, Curriculum and Institution." *Asian Journal of Women's Studies*. Seoul: Dec 31, 2005. Vol.11, Iss. 4; pg. 35.

Du, Fangqin, Xinrong Zheng, Ihwa Yoja Taehakkyo, and Asian Center for Women's Studies. *Women's Studies in China: Mapping the Social, Economic and Policy Changes in Chinese Women's Lives*. Seoul, South Korea: Ewha Womans University Press, 2005.

Du, Jie. "Gender and Governance: the Rise of New Women's Organizations."
Governance in China. Ed. Jude Howell. Lanham, Md.: Rowman & Littlefield Publishers, 2004.

Dutt, Mallika. "Some Reflections on United States Women of Color and the United Nations Fourth World Conference on Women and NGO Forum in Beijing, China."
Global Feminisms since 1945. Ed. Bonnie G. Smith. London; New York: Routledge, 2000.

Edwards, Louise P. *Gender, Politics, and Democracy: Women's Suffrage in China*. Stanford, CA: Stanford University Press, 2008.

-----". "Women's suffrage in China: Challenging scholarly conventions."
Pacific Historical Review. Berkeley: Nov 2000. Vol. 69, Iss. 4; p. 617.

-----". Policing the modern woman in Republican China. *Modern China*. Beverly Hills: Apr 2000. Vol. 26, Iss. 2; p. 115 (33 pages).

Engbreetsen, Elisabeth. "The Question of Women in Chinese Feminism."
Contemporary Political Theory. Avenel: Aug 2006. Vol. 5, Iss. 3; p. 360.

Engbreetsen, Elisabeth L., William F. Schroeder, Hongwei Bao, and Nordic Institute of Asian Studies. *Queer/Tongzhi China: New Perspectives on Research, Activism and Media Cultures*. Copenhagen: NIAS Press, 2015

Entwisle, Barbara and Gail E. Henderson, eds. *Redrawing the Boundaries: Work, Households, and Gender in China*. Berkeley: University of California Press, 2000.

Evans, Harriet. "The Language of Liberation: Gender and Jiefang in Early Chinese Communist Party Discourse." *Twentieth-Century China: New Approaches*. Ed. Jeffrey N. Wasserstrom. Routledge, 2003.

-----, *Women and Sexuality in China: Female Sexuality and Gender since 1949*. New York: Continuum, 1997.

-----, "The Question of Women in Chinese Feminism." *The American Historical Review*. Washington: Jun 2005. Vol. 110, Iss. 3; p. 775

Fan, Hong. "Women's Sport in the People's Republic of China: Body, Politics and the Unfinished Revolution." *Sport and Women: Social Issues in International Perspective*. Eds. Ilse Hartman-Tews and Gertrud Pfister. London; New York: Routledge/ISCPES, 2003.

Farris, Catherine S.P. "Contradictory Implications of Socialism and Capitalism under "East Asian modernity" in China and Taiwan. *Democracy and the Status of Women in East Asia*. Eds. Rose J. Lee and Cal Clark. Boulder, Colo: L. Rienner, 2000.

Ferry, Megan M. "Masculinity Besieged? Issues of Modernity and Male Subjectivity in Chinese Literature of the Late Twentieth Century/Some of Us: Chinese Women Growing Up in the Mao Era." *Signs*. Chicago: Spring 2005. Vol. 30, Iss. 3; p. 1972 (4 pages)

Fincher, Leta Hong. "Feminism, Chinese." In *The Wiley Blackwell Encyclopedia of Gender and Sexuality Studies*. Malden, MA: John Wiley & Sons, 2016.
<https://doi.org/10.1002/9781118663219.wbegss280>.

Finnane, Antonia. "Dead Daughters, Dissident Sons, and Human Rights in China." *Human Rights and Gender Politics in the Asia-Pacific*. Eds. Anne-Marie Hilsdon et. al. London, UK ; New York : Routledge, 2000.

Gao, Xiongya. "Women Existing for Men: Confucianism and Social Injustice against Women in China." *Race, Gender & Class*. New Orleans: Jul 31, 2003. Vol. 10, Iss. 3; p. 114

Gaskell, Jane et al. "The participation of women faculty in Chinese universities: Paradoxes of globalization." *Gender and Education*. Abingdon: Dec 2004.

Gilmartin, Christina G. et al, eds. *Engendering China; Women, Culture and the State*. Harvard University Press, 1994.

Goodman, Bryna. "The New Woman Commits Suicide: The Press, Cultural Memory, and the New Republic." *The Journal of Asian Studies*. Ann Arbor: Feb 2005. Vol. 64, Iss. 1; p. 67 (35 pages)

Greenhalgh, Susan. "Fresh Winds in Beijing: Chinese Feminists Speak Out on the One-Child Policy and Women's Lives." *Signs* 26. 3 (Spring): 847-87.

Guo wu yuan. Xin wen ban gong shi. *Gender Equality and Women's Development in China* [electronic resource]. <http://www.china.org.cn/e-white/20050824/index.htm>.

Hahn, Thomas H. "Chinese Women." *Feminist Collections*. Madison: Jul 31, 1999. Vol. 20, Iss. 4; p. 25 .

Handwerker, Lisa. "The Hen That Can't Lay an Egg (Bu xia dan de mu ji): Conceptions of Female Infertility in Modern China." *Deviant Bodies: Critical Perspectives on Difference in Science and Popular Culture*. Eds. Jennifer Terry and Jacqueline Urla. Bloomington: Indiana University Press, 1995.

----- . "Health Commodification and the Body Politic: the Example of Female Infertility in Modern China" *Embodying Bioethics: Recent Feminist Advances*. Eds. Anne Donchin and Laura M. Purdy. Lanham: Rowman & Littlefield Publishers, 1999.

Hannum, Emily. Market Transition, Educational Disparities, and Family Strategies in Rural China: New Evidence on Gender Stratification and Development* *Demography*. Washington: May 2005. Vol. 42, Iss. 2; p. 275 (25 pages).

Hanser, Amy. "THE GENDERED RICE BOWL: The Sexual Politics of Service Work in Urban China." *Gender & Society*. Thousand Oaks: Oct 2005. Vol. 19, Iss. 5; p. 581

Hare, Denise. "Women's economic status in rural China: household contributions to male-female disparities in the wage-labor market." *World Development* 27.6 (June 1999): p1011(1).

Hemmel, Vibeke and Pia Sindbjerg. *Women in Rural China: Policy towards Women before and after the Cultural Revolution*. London: Curzon Press; Atlantic Highlands [N.J.]: Humanities Press, 1984.

Hershatter, Gail et al, eds. *A Guide to Women's Studies in China*. Berkeley, University of California Press, 1998.

----- . *Women in China's Long Twentieth Century*. Berkeley: University of California Press, 2007.

----- . "State of the Field: Women in China's Long Twentieth Century." *The Journal of Asian Studies*. Ann Arbor: Nov 2004. Vol. 63, Iss. 4; p. 991 (75 pages).

----- . Chinese Women and Rural Development: 60 Years of Change in Lu Village, Yunnan. *Economic Development and Cultural Change*. Chicago: Jan 2004. Vol. 52, Iss. 2; p. 491.

----- . Women of China: Economic and Social Transformation.. *The China Quarterly*. Oxford: Jun 2000. p. 577.

----- . "The Gender of Memory: Rural Chinese Women and the 1950s." *Signs* 28.1 (2002): pp. 43-70.

Hom, Sharon K. "Engendering Chinese Legal Studies: Gatekeeping, Master Discourses and Other Challenges." *Signs* (summer 1994): 1020-1047. Available via JSTOR.

Howell, Jude. "Women's Organisations and Civil Society in China: Making a Difference." *Gender and Civil Society: Transcending Boundaries*. Eds. Jude Howell and Diane Mulligan. London; New York: Routledge, 2005.

----- . "Women's Political Participation in China: Struggling to Hold up Half the Sky." *Women, Politics, and Change*. Ed. Karen Ross. Oxford; New York: Oxford University Press, 2002.

-----, "The struggle for survival: prospects for the Women's Federation in post-Mao China." Jude Howell. *World Development* v24.n1 (Jan 1996): pp129(15).

Hsiung, Ping-Chun et al, eds. *Chinese Women Organizing*. Berg, 2001.

Hu, Ying. "Beyond the Glow of the Red Lantern; or, What Does it Mean to Talk about Women's Cinema in China?" *Redirecting the Gaze: Gender, Theory, and Cinema in the Third World*. Eds. Diana Robin and Ira Jaffe. Albany: State University of New York Press, 1999.

Huebner, Renee. "Population Control in China." *The Handbook of Women, Psychology, and the Law*. Ed. Andrea Barnes. San Francisco: Jossey-Bass, 2005.

Jacka, Tamara. *Rural Women in Urban China: Gender, Migration, and Social Change*. Armonk, N.Y.: M.E. Sharpe, c2006.

Jiang, Xinyan. "The dilemma faced by Chinese feminists." *Hypatia*. Bloomington: Summer 2000. Vol. 15, Iss. 3; p. 140 (22 pages).

Johnson, Kay Ann. *Women, the Family, and Peasant Revolution in China*. Chicago: University of Chicago Press, 1983.

Judd, Ellen. *The Chinese Women's Movement between State and Market*. Stanford Press, 2002.

-----, *Gender and Power in Rural North China*. Stanford, Calif.: Stanford University Press, 1994.

-----, "Reconsidering China's Marriage Law Campaign: Toward a De-orientalized Feminist Perspective." *Asian Journal of Women's Studies*. Seoul: Jun 30, 1998. Vol. 4, Iss. 2; p. 8

Kang, Hongjin. A Woman's Position in Gender Relations in Post-Mao China: An Alternative Perspective. *Feminist Collections*. Madison: Oct 31, 1997. Vol. 19, Iss. 1; p. 6

Ko, Dorothy, and Wang Zheng. *Translating Feminisms in China*. Malden, MA: Blackwell, 2007.

Lai, Ming-Yan. "Telling love: The feminist import of a woman's negotiation of the personal and the public in socialist China." *NWSA Journal*. Bloomington: Summer 2000. Vol. 12, Iss. 2; p. 24

Lang, Graeme and Josephine Smart. "Migration and the "second wife" in South China: Toward cross-border polygyny." *The International Migration Review*. New York: Summer 2002. Vol. 36, Iss. 2; p. 546.

Larson, Wendy. Women and the discourse of desire in postrevolutionary China: The awkward postmodernism of Chen Ran." *Boundary 2*. Binghampton: Fall 1997. Vol. 24, Iss. 3; p. 201 (23 pages)

Diana, Lary. "Women's work in Rural China: Change and continuity in an era of reform." *Labour Capital and Society*. Montréal: Nov 30, 1999. Vol. 32, Iss. 2; p. 250.

Lee, Ching Kwan. *Gender and the South China Miracle: Two Worlds of Factory Women*. Berkeley: University of California Press, 1998.

Lee, Sangwha. "The Patriarchy in China: An Investigation of Public and Private Spheres." *Asian Journal of Women's Studies*. Seoul: Mar 31, 1999. Vol. 5, Iss. 1; p. 9.

Lee, Yuen Ting. "The Question of Women in Chinese Feminism." *Asian Journal of Women's Studies*. Seoul: Jun 30, 2005. Vol. 11, Iss. 2; p. 102

Leung, Alicia S.M. "Gender and career experience in mainland Chinese state-owned enterprises." *Personnel Review* 31.5-6 (August-Sept 2002): pp.602-619.

Leutner, Mechthild and Nicola Spakowski. *Women in China: The Republican Period in Historical Perspective*. Münster: Lit Verlag, 2005.

Li, Chenyang. *The Sage and the Second Sex: Confucianism, Ethics, and Gender*. Chicago: Open Court, 2000.

Li, Jianghong. "Women's Status in a Rural Chinese Setting." *Rural Sociology*. College Station: Jun 2005. Vol. 70, Iss. 2; p. 229 (24 pages)

Li, Xiaoping. "Fashioning the body in post-Mao China." *Consuming Fashion: Adorning the Transnational Body*. Eds. Anne Brydon and Sandra Niessen. Oxford, UK; New York: Berg, 1998.

Liu, Jieyu. "Holding up the sky? Reflections on marriage in contemporary China." *Feminism & Psychology*. London: Feb 2004. Vol. 14, Iss. 1; p. 195

Liu, Jihong et al. "Prevalence of primary infertility in China: In-depth analysis of infertility differentials in the three minority province/autonomous regions." *Journal of Biosocial Science*. Oxford: Jan 2005. Vol. 37, Iss. 1; p. 55

Liu, Lydia He, Rebecca E. Karl, and Dorothy Ko. *The Birth of Chinese Feminism: Essential Texts in Transnational Theory*. New York: Columbia University Press, 2013.

Liu, Meng "Re-victimization: An Analysis of a Hotline Service for Battered Women in China." *Asian Journal of Women's Studies*. Seoul: Jun 30, 2001. Vol. 7, Iss. 2; p. 72

Liu, Sandra S., Lucette B. Comer and Alan J. Dubinsky. "Gender differences in attitudes toward women as sales managers in the People's Republic of China." *Journal of Personal Selling & Sales Management* 21.4 (Fall 2001): p303(9).

Louie, K. and M. Low. *Asian Masculinities: The Meaning and Practice of Manhood in China and Japan*. London and New York: RoutledgeCurzon, 2003.

Love, Christine N. "NOT IN OUR COUNTRY? A CRITIQUE OF THE UNITED STATES WELFARE SYSTEM THROUGH THE LENS OF CHINA'S ONE-CHILD LAW." *Columbia Journal of Gender and the Law*. New York: Sep 30, 2005. Vol. 14, Iss. 2; p. 142.

Lu, Tonglin, ed. *Gender and Sexuality in Twentieth-Century Chinese Literature and Society*. Albany : State University of New York Press, 1993.

Luo, Lu. "The transition to parenthood: Stress, resources, and gender differences in a Chinese society." *Journal of Community Psychology*. Brandon: Jul 2006. Vol. 34, Iss. 4; p. 471.

Ma ,Yang and Guihua Ma. "China: Long Road to Single Motherhood." *Women's Feature Service*. New Delhi: Jan 13, 2003. p. N/A

Mann, Susan. "Presidential address: Myths of Asian womanhood." *The Journal of Asian Studies*. Ann Arbor: Nov 2000. Vol. 59, Iss. 4; p. 835 (28 pages)

Maynes, Mary Jo and Ann Waltner. "Childhood, Youth, and the Female Life Cycle: Women's Life-Cycle Transitions in a World-Historical Perspective; Comparing Marriage in China and Europe." *Journal of Women's History*. Baltimore: Winter 2001. Vol. 12, Iss. 4; p. 11

McFarlane, Bruce. "The Question of Women in Chinese Feminism." *Journal of Contemporary Asia*. Manila: 2005. Vol. 35, Iss. 2; p. 277 (2 pages)

----- . "The Emerging Lesbian: Female Same Sex Desire in Modern China/Two Is Enough: Family Planning Under the New Order." *Journal of Contemporary Asia*. Manila: 2004. Vol. 34, Iss. 2; p. 279.

Meili, Xiao. "China's Feminist Awakening." *New York Times*, May 13, 2015. <http://www.nytimes.com/2015/05/14/opinion/xiao-meili-chinas-feminist-awakening.html>.

Meng,Xin. "Gender occupational segregation and its impact on the gender wage differential among rural-urban migrants: A Chinese case study." *Applied Economics*. London: Jun 1998. Vol. 30, Iss. 6; p. 741.

Min, Dongchao. "Awakening again: Travelling feminism in China in the 1980s." *Women's Studies International Forum*. Oxford: Jul/Aug 2005. Vol. 28, Iss. 4; p. 274

Moon, Jung Yul. "A Study Of Dagongmei: A Feminist Understanding of Gender Politics in China under Reform." *Asian Journal of Women's Studies*. Seoul: Dec 31, 2003. Vol. 9, Iss. 4; p. 38

Ngai, Pun. *Made in China: Women Factory Workers in a Global Workplace*. Durham, [NC]: Duke University Press; Hong Kong : Hong Kong University Press, 2005.

----- . "Subsumption or Consumption? The Phantom of Consumer Revolution in "Globalizing" China." *Cultural Anthropology*. Washington: Nov 2003. Vol. 18, Iss. 4; p. 469

Oliver, H.M. et al. "Chinese women at the crossroads: an empirical study on their role orientations and consumption values in Chinese society." *Journal of Consumer Marketing* 18.4-5 (May-June 2001): p348(21).

Riordan, James. "Chinese Women and Sport Success, Sexuality, Suspicion." *Women in Sport & Physical Activity Journal*. Las Vegas: Mar 31, 2000. Vol. 9, Iss. 1; p. 87

Otis, Eileen M. "Reinstating the Family: Gender and the State-Formed Foundations of China's Flexible Labor Force." *Families of a New World: Gender, Politics, and State Development in a Global Context*. Eds. Lynne Haney, and Lisa Pollard. New York; London: Routledge, 2003.

Pang, Laikwan. "Photography, Performance, and the Making of Female Images in Modern China." *Journal of Women's History*. Baltimore: Winter 2005. Vol. 17, Iss. 4; p. 56 (31 pages)

Phillips, Tom. "Chinese Feminists Hold Armpit Hair Photo Contest." *The Guardian*, June 10, 2015. <https://www.theguardian.com/world/2015/jun/10/chinese-feminists-armpit-hair-photo-contest>.

Pimentel, Ellen Efron. "Gender Ideology, Household Behavior, and Backlash in Urban China." *Journal of Family Issues*. Beverly Hills: Mar 2006. Vol. 27, Iss. 3; p. 341

Regulska, Joanna and Cindy C. Fan. "Gender and the Labor Market in China and in Poland." *Urban Change in China*. Ed. J. Logan. Blackwell, forthcoming.

Ren, Xin. "Prostitution and Employment Opportunities for Women under China's Economic Reform." *Lola Press*. Berlin: Oct 31, 2000. p. 16.

Renaud, Cheryl et al. "Sexual and relationship satisfaction in mainland China." *The Journal of Sex Research*. New York: 1997. Vol. 34, Iss. 4; p. 399

Rofel, Lisa. *Other Modernities: Gendered Yearnings in China after Socialism*. Berkeley; LA; London: University of California Press, 1999.

Rosen, Stanley. "Women and Political Participation in China." *Pacific Affairs*. Vol. 68, 1995.

Rubin, Kyna. "How to Be Gay in Beijing." *The Gay & Lesbian Review Worldwide*. Boston: May/Jun 2003. Vol. X, Iss. 3; p. 29

Shea, Jeanne L. "Sexual "liberation" and the older woman in contemporary mainland China." *Modern China*. Beverly Hills: Jan 2005. Vol. 31, Iss. 1; p. 115

Shih, Shu-Mei. "Towards an Ethics of Transnational Encounter, or 'When' Does a 'Chinese' Woman Become a 'Feminist'?" *Differences* 13 (2002): 90 - 126.

------. Gender and a new geopolitics of desire: The seduction of mainland women in Taiwan and Hong Kong media. *Signs*. Chicago: Winter 1998. Vol. 23, Iss. 2; p. 287 (33 pages).

Shu, Xiaoling. "Education and Gender Egalitarianism: The Case of China." *Sociology of Education*. Albany: Oct 2004. Vol. 77, Iss. 4; p. 311 (26 pages).

Sin, Leo Yat-ming et al. "Female role orientation and consumption values: Some evidence from mainland China." *Journal of International Consumer Marketing*. New York: 2001. Vol. 13, Iss. 2; p. 49

Song, Yuhua. "The Women of China Are Taking Action." *Feminist Studies* Vol. 22, No. 3 (Autumn, 1996), pp. 506-507.

Stacey, Judith. "When Patriarchy Kowtows: The Significance of the Chinese Family Revolution for Feminist Theory." *Feminist Studies* Vol. 2, No. 2/3 (1975), pp. 64-112.

Stahlberg, Ann-Charlotte et al. "Pension Design and Gender: Analyses of Developed and Developing Countries." *Gender Issues*. New Brunswick: Summer 2005. Vol. 22, Iss. 3; p. 6

Stockard, Janice E. "Looking at Gender in Chinese Society" [videorecording]. Stanford, Calif.: Stanford Alumni Association, 1992.

Summerfield, Gale. "Gender Equity and Rural Land Reform in China." *Women and Gender Equity in Development Theory and Practice: Institutions, Resources, and Mobilization*. Eds. Jane S. Jaquette and Gale Summerfield. Durham, N.C.: Duke University Press, 2006.

------. "Economic transition in China and Vietnam: crossing the poverty line is just the first step for women and their families.(A Family and Economic Transformation in Developing Countries: Impacts and Strategies)." *Review of Social Economy* v55.n2 (Summer 1997): pp201(14).

------. "Economic reform and the employment of Chinese women." *Journal of Economic Issues* v28.n3 (Sept 1994): pp715(18).

Tao, Jie, Bijun Zheng, and Shirley L. Mow. *Holding up Half the Sky: Chinese Women Past, Present, and Future*. New York: Feminist Press at the City University of New York, 2004.

Tatlow, Didi Kirsten. "Year After Detentions, Chinese Feminists Mark Setbacks and Progress." *New York Times*, March 7, 2016.
<http://www.nytimes.com/2016/03/08/world/asia/china-feminists-women-domestic-violence.html>.

Thakur, Ravni. *Rewriting Gender: Reading Contemporary Chinese Women*.
London; Atlantic Highlands, N.J. : Zed Books, 1997.

Tinker, Irene and Gale Summerfield. *Women's Rights to House and Land: China, Laos, Vietnam*. Boulder, Colo: Lynne Rienner Publishers, 1999.

Tu, Su-Hao and Pei-Shan Liao. "Gender differences in gender-role attitudes: a comparative analysis of Taiwan and coastal China." *Journal of Comparative Family Studies* 36.4 (Autumn 2005): p545(22).

Uberoi, Patricia. "The family: International Programmes and National Perspectives in India and China" *Globalization, Culture, and Women's Development*. Ed. Raj Mohini Sethi. Jaipur: Rawat Publications, 1999.

Utah Valley State College. *In My Country ... [videorecording]: an International Perspective on Gender*. Orem, Utah : U.S.V.C., 1993.

VEECK, ANN et al. "Equal Dreams: The One Child Policy and the Consumption of Education in Urban China." *Consumption, Markets and Culture* 6.1(January 2003): pp.81-94.

Wan, Yanhai. " Becoming a Gay Activist in Contemporary China." *Journal of Homosexuality*. New York: Jan 31, 2001. Vol. 40, Iss. 3/4; p. 47.

Wang, Jiexiang. "What Are Chinese Women Faced with after Beijing?" *Feminist Studies* Vol. 22, No. 3 (Autumn, 1996), pp. 497-501.

Wang, Yunxian. "Women's Place in Family and Society: Social Transformation and Gender Relations in China." *Asian Journal of Women's Studies*. Seoul: Oct 31, 1996. Vol. 2; p. 133

Wang, Zheng. "Communism and Gender in China." In *The Wiley Blackwell Encyclopedia of Gender and Sexuality Studies*. Malden, MA: John Wiley & Sons, 2016.
<https://doi.org/10.1002/9781118663219.wbegss761>.

----- "Detention of the Feminist Five in China." *Feminist Studies* 41, no. 2 (2015): 476–82.
<http://www.jstor.org/stable/10.15767/feministstudies.41.2.476>.

----- "Feminists Struggles in a Changing China." In *Women's Movements in the Global Era : The Power of Local Feminisms*, edited by Amrita Basu, 155-81. 2nd ed. Boulder, CO: Westview Press, 2017.

----- "Global Concepts, Local Practices: Chinese Feminism since the Fourth UN Conference on Women." *Feminist Studies* 36, no. 1 (2010): 40–70.
<http://www.jstor.org/stable/40607999>.

----- "Gender, Employment and Women's resistance." *Chinese Society: Change, Conflict and Resistance*. Eds Perry, Elizabeth J. and Mark Selden. London and New York: RoutledgeCurzon, 2003.

----- "Maoism, feminism, and the UN Conference on Women: women's studies research in contemporary China." *Journal of Women's History* v8.n4 (Wntr 1997): pp126(27). (11649 words)

----- "State Feminism"? Gender and Socialist State Formation in Maoist China."
Feminist Studies. College Park: Fall 2005. Vol. 31, Iss. 3; p. 519 (34 pages)

Watson, Rubie S. and Patricia Buckley Ebrey, eds. *Marriage and Inequality in Chinese Society*. Berkeley : University of California Press, 1991. (Recommended articles:
Marriage and mobility under rural collectivism / William Lively -- Women, property,
and law in the People's Republic of China / Jonathan K. Ocko.)

Wesoky, Sharon R. *Chinese Feminism Faces Globalization*. Routledge, 2001.

West, Andy. "Women Migrant Workers in China's Economic Reform." *Journal of Gender Studies*. Hull: Mar 2002. Vol. 11, Iss. 1; p. 94

Wolf, M. "Beyond the Patrilineal Self: Constructing Gender in China." *Self as Person in Asian Theory and Practice*. Eds. Roger T. Ames, Wimal Dissanayake and Thomas P. Kasulis. Albany: State University of New York Press, 1994.

----- . *Revolution Postponed: Women in Contemporary China*. Stanford, Calif.: Stanford University Press, 1985.

Wong, Cynthia F. "Remembering China in *Wild Swans* and *Life and Death in Shanghai* ." *Homemaking: Women Writers and the Politics and Poetics of Home*. Ed. Catherine Wiley and Fiona R. Barnes. New York: Garland Pub., 1996.

Xiao, Xiaoyu and D. Ray Heisey. "Shifting the Performance Characteristics of Opera and the Status Quo for Women in China." *Intercultural Communication and Creative Practice: Music, Dance, and Women's Cultural Identity*. Ed. Laura Lengel. Westport, Conn.: Praeger Publishers, 2004.

Xu, Feng. *Women Migrant Workers in China's Economic Reform*. New York: St. Martin's Press, 2000.

Xu, Xiaohe. "The prevalence and determination of wife abuse in urban China." *Journal of Comparative Family Studies* v28.n3 (Autumn 1997): pp280(24).

Yanco, Jennifer J. "Our Bodies, Ourselves" in Beijing: Breaking the Silences.' *Feminist Studies* Vol. 22, No. 3 (Autumn, 1996), pp. 511-517

Yang, Mayfair Mei-hui, ed. *Spaces of Their Own: Women's Public Sphere in Transnational China*. University of Minnesota Press, 1999.

Yang, Shu. "Language, women and cultural problems in China." *Women and Language*. Urbana: Spring 2001. Vol. 24, Iss. 1; p. 24 (5 pages)

Yi, Chin-Chun and Wen-Yin Chien. "The linkage between work and family: Female's employment patterns in three Chinese societies." *Journal of Comparative Family Studies*. Calgary: Summer 2002. Vol. 33, Iss. 3; p. 451

Yuan, Zhengming et al. *From Mao Towards Full Equality* [videorecording] / Southern Star Entertainment Pty. Limited and China Television Program Agency. Princeton, NJ: Films for the Humanities & Sciences, 2001.

(This program offers an in-depth appraisal of how China's women's movement slowly gathered momentum under Mao Zedong's and Deng Xiao Ping's rule during the latter half of the 20th century. Outstanding footage from propaganda and documentary sources and compelling interviews with women who participated in the events of those decades reveal the hard-won gains through Communist legal and social reforms, the efforts of Madame Song Qing Ling and leading feminist He Xiang-ning, and women's rights

conventions. The mixed results of the Liberation and Independence campaign, the Heroes of the Nation initiative, and the Cultural Revolution are also critically examined.)

Yuen, Sun-pong, Pui-lam Law, and Yuk-ying Ho. *Marriage, Gender, and Sex in a Contemporary Chinese Village*. Trans. Fong-ying Yu. Armonk, N.Y. : M.E. Sharpe, 2004.

Zhang, Cui-Xia and John E. Farley. "Gender and the distribution of household work: a comparison of self-reports by female college faculty in the United States and China." *Journal of Comparative Family Studies* v26.n2 (Summer 1995): pp195(11).

Zhang, Naihua. "On the Move: Women in Rural-to-Urban Migration in Contemporary China." *Gender & Society*. Thousand Oaks: Jun 2005. Vol. 19, Iss. 3; p. 421

Zhang, Wenhua et al. "Gender Differences in Activity of Daily Living of the Elderly in Rural China: Evidence from Chaohu." *Journal of Women & Aging*. New York: 2005. Vol.17, Iss. 3; pg. 73.

Zhang, Qi . "New Trends in Women's Studies in China." *Asian Journal of Women's Studies*. Seoul: Mar 31, 1997. Vol. 3, Iss. 1; p. 185

Zhong, Xue Ping, Wang Zheng and Bai Di, eds. *Some of Us: Chinese Women Growing Up in the Mao Era*. New Brunswick; London: Rutgers University Press, 2001.

Zhou, He. "Pornography, perception of sex, and sexual callousness in China." *Mass Comm Review*. San Jose: 1997. Vol. 24, Iss. 3/4; p. 40

Zhou, Xiao. "Virginity and Premarital Sex in Contemporary China." *Feminist Studies* > Vol. 15, No. 2, (Summer, 1989), pp. 279-288.

Part II. Bibliography on the Great Leap Forward (1958-1960), Cultural Revolution (1966-1976), Economic Reforms (1978-) and Recent Changes in China

Aikman, David. *Jesus in Beijing: How Christianity IS Transforming China and Changing the Global Balance of Power*. Washington, D.C.: Regnery Pub.; Lanham, MD: Distributed to the trade by National Book Network, 2003.

Ali, Ifzal and Emma Xiaoqin Fan. *The Primacy of Reforms in the Emergence of People's Republic of China and India*. Manila: Asian Development Bank, 2004.

Bachman, David. *Bureaucracy, Economy, and Leadership in China: the Institutional Origins of the Great Leap Forward*. Cambridge; New York: Cambridge University Press, 1991.

Barmé, Geremie R. *In the Red: On Contemporary Chinese Culture*. New York: Columbia University Press, 1999.

Brook, Timothy and Hy V. Luong, eds. *Culture and Economy: the Shaping of Capitalism in Eastern Asia*. Ann Arbor: The University of Michigan Press, 1999.

(Recommended articles in the book: Profit and righteousness in Chinese economic culture / Timothy Brook -- Chinese understandings of economic change: from agrarian empire to industrial society / R. Bin Wong-- Gender and capital accumulation in Chinese village enterprises/Ellen R. Judd--Recycled labor systems: personal connections in the recruitment of labor in China / Diana Lary.)

Chan, Anita. *Children of Mao: Personality Development and Political Activism in the Red Guard Generation*. Seattle: University of Washington Press, 1985.

Chen, Jie and Peng Deng. *China since the Cultural Revolution: from Totalitarianism to Authoritarianism*. Westport, Conn: Praeger, 1995.

Chong, Woei Lien, ed. *China's Great Proletarian Cultural Revolution: Master Narratives and Post-Mao Counternarratives*. Lanham, Md.: Rowman & Littlefield Publishers, 2002.

(Contents: Rethinking China's Cultural Revolution amid reform / Lowell Dittmer -- China's inner demons: the political impact of the demonological paradigm / Barend J. ter Haar -- From harmony to struggle, from perpetual peace to Cultural Revolution: changing futures in Mao Zedong's thought / Nick Knight -- Red and expert: China's "foreign friends" in the Great Proletarian Cultural Revolution, 1966-1969 / Anne-Marie Brady -- Deification of Mao : religious imagery and practices during the Cultural Revolution and beyond / Stefan R. Landsberger -- Ideal socialist hero : literary conventions in **Cultural** Revolution novels / Lan Yang -- Philosophy in an age of crisis. Three thinkers in post-Cultural Revolution China: Li Zehou, Liu Xiaobo, and Liu Xiaofeng. Resisting current stereotypes: private narrative strategies in the autobiographies of former rusticated women / Nora Sausmikat -- China's Generation X : rusticated Red Guards in controversial contemporary plays / Natascha Vittinghoff -- Cultural Revolution in Feng Jikai's fiction / Monika Gaenssbauer.)

Dai, Sijie. *Balzac and the Little Chinese Seamstress* [videorecording]: a tailor made romance. United States: Empire Pictures, 2005.

(Introduction: Set in the early 1970s during the later stages of China's Cultural Revolution, two city-bred teenage best friends are sent to a backward mountainous region for Maoist re-education.)

Diamant, Neil J. *Revolutionizing the Family: Politics, Love, and Divorce in Urban and Rural China, 1949-1968*. Berkeley: University of California Press, 2000.

Deng, Rong. *Deng Xiaoping and the Cultural Revolution: a Daughter Recalls the Critical Years*. Translated by Sidney Shapiro. Beijing: Foreign Languages Press, 2002.

Edison, Victoria & James. *Cultural Revolution: Posters & Memorabilia*. Atglen, PA: Schiffer Pub., 2005.

Esherick, Joseph W., Paul G. Pickowicz, and Andrew G. Walder. *The Chinese Cultural Revolution as History*. Stanford, Calif. : Stanford University Press, 2006.

(Contents: The Chinese Cultural Revolution as history: an introduction / Joseph W. Esherick, Paul G. Pickowicz, Andrew G. Walder -- Passion, reflection and survival: political choices of Red Guards at Qinghua University, June 1966-July 1968 / Xiaowei Zheng -- To protect and preserve: resisting the Destroy the four olds campaign, 1966-1967 / Dahpon David Ho -- Mass killings in the Cultural Revolution: a study of three provinces / Yang Su -- The death of a landlord: moral predicament in rural China, 1968-1969 / Jiangsui He -- Staging xiaojinzhuang: the city in the countryside, 1974-1976 / Jeremy Brown -- Labor created humanity: Cultural Revolution science on its own terms / Sigrid Schmalzer -- To be somebody: Li Qinglin, run-of-the-mill Cultural Revolution showstopper / Elya J. Zhang -- The sublime and the profane: a comparative analysis of two fictional narratives about sent-down youth / Liyan Qin.)

Espar, David et al. 1949, Great Leap [videorecording] / a co-production of WGBH Boston and the BBC. PBS Video, 1999.

(Introduction: In China, Communism gets another chance. Remembering Mao, the 1949 takeover, the "Great Leap Forward", the Cultural Revolution, and Tiananmen Square.)

Fisac, Taciana and Leila Fernández-Stembridge, eds. *China Today: Economic Reforms, Social Cohesion, and Collective Identities*. London; New York: RoutledgeCurzon, 2003.

Gao, Yuan..*Born Red: A Chronicle of the Cultural Revolution*. Stanford, Calif.: Stanford University Press, 1987.

Giles, John et al. "How has Economic Restructuring Affected China's Urban Workers?" *The China Quarterly*. London: Mar 2006. p. 61

Gittings, John. *The Changing Face of China: from Mao to Market*. New York: Oxford University Press, 2005.

(Introduction: the new "New China" -- Search for socialism: from liberation to utopia -- Mao Zedong versus the party: from cult to Cultural Revolution -- The rebel alternative: from 1919 to the Red Guards -- Second cultural revolution: the abortive Great Debate -- Economics in command: the modernization of China -- Peasant China transformed: the rise of rural enterprise -- The growth of dissent: poets and democracy -- The party under pressure: reform and reaction -- The scholars speak out: humanism or bourgeois liberalism? -- The door opens wide: China and the world economy -- Tiananmen Square, 1989: turning-point for China -- Into the new millennium: China transformed -- China and the world: from Mao to market.)

Gupta, S.P. *China's Economic Reforms: The Role of Special Economic Zones and Economic and Technological Development Zones*. New Delhi: Allied Publishers, 1996.

Ho, Alfred K. *China's Reforms and Reformers*. Westport, Conn.: Praeger, 2004.

Howell, Jude, ed. *Governance in China*. Lanham, Md.: Rowman & Littlefield Publishers, 2004.

(Contents: Governance matters : key challenges and emerging tendencies / Jude Howell - Elite responses to social change and globalization / Joe Fewsmith -- Governance and civil service reform / John P. Burns -- Reforming state institutions : privatizing the lawyers' system / Zhu Sanzhu -- Bringing culture back in / Michael Keane -- Local governance : village and township direct elections / Linda Jakobson -- Neighborhood-level governance : the growing social foundation of a public sphere / Zhang Jing -- New directions in civil society : organizing around marginalized interests / Jude Howell -- Gender and governance : the rise of new women's organizations / Du Jie -- The working class and governance / Marc Blecher -- Governance and the political challenge of the Falun Gong / Clemens Stubbe Østergaard -- Getting to the roots: governance pathologies and future prospects / Jude Howell.)

Hughes, Gwyneth. *China Rising* [videorecording] / Granite Productions for Yorkshire Television. New York : History Channel/A&E Home Video: Distributed in the U.S. by New Video Group, 1996.

(Introduction: Chronicles the history of China with archival footage and interviews. Part 1 traces history from the 1920s onwards. Part 2 looks at the conflict between the Communist Party and the Nationalist Party, and the founding of the People's Republic of China. Part 3 describes the Cultural Revolution and modern China under the open-door policy.)

Law, Kam-ye, ed. *The Chinese Cultural Revolution Reconsidered*. New York: Palgrave Macmillan, 2003.

Lawrance, Alan. *China since 1919: Revolution and Reform: A Sourcebook*. London; New York: Routledge, 2004.

(Contents: The Cultural Renaissance -- The United Front and its Breakdown -- Mao-Zhu in the Countryside and the Long March -- The Nanjing Decade (1927-1937) and World War Two (1937-1945) -- Yan'an: the Formative Years -- Civil War and Communist Victory -- The Sino-Soviet Alliance, the Korean War and the Early Years of the People's Republic, 1949-1955 -- The Hundred Flowers -- The Great Leap Forward -- The Cultural Revolution -- Years of Transition -- Modernization in the 1980s -- Defining the Chinese Nation: Hong Kong, Tibet and the Minorities -- China Enters the Twenty-First Century.)

Lardy, Nicholas R. *Integrating China into the Global Economy*. Washington, D.C.: Brookings Institution Press, 2002.

Liang, Heng and Judith Shapiro. *After the Nightmare: a Survivor of the Cultural Revolution Reports on China Today*. New York: Alfred A. Knopf, 1986.

Liou, Kuotsai Tom. *Managing Economic Reforms in Post-Mao China*. Westport, Conn.: Greenwood, 1998.

Ma, Bo. *Blood Red Sunset: A Memoir of the Chinese Cultural Revolution*. Translated from the Chinese by Howard Goldblatt. New York : Viking, 1995.

Notar, Beth E. "Authenticity Anxiety and Counterfeit Confidence: Outsourcing Souvenirs, Changing Money, and Narrating Value in Reform-Era China." *Modern China*. Beverly Hills: Jan 2006. Vol. 32, Iss. 1; p. 64

Pepper, Suzanne. *Radicalism and Education Reform in 20th-Century China: The Search for an Ideal Development Model*. Cambridge [England]; New York: Cambridge University Press, 1996.

Perry, Elizabeth J. and Mark Selden, eds. *Chinese Society: Change, Conflict and Resistance*. London and New York: RoutledgeCurzon, 2003.

(Contents: Rights and resistance: the changing contexts of the dissident movement / Minxin Pei -- The revolution of resistance / Geremie R. Barmé -- Pathways of labour insurgency / Ching Kwan Lee -- Contesting rural spaces: land disputes, customary tenure and the state / Peter Ho -- To the courts or to the barricades: can new political institutions manage rural conflict? / David Zweig -- Migration, hukou and resistance in reform China / Hein Mallee -- Gender, employment and women's resistance / Wang Zheng -- Domination, resistance and accommodation in China's one-child campaign / Tyrene White -- Environmental protests in rural China / Jun Jing -- Alter/Native Mongolian identity: from nationality to ethnic group -- Uradyn E. Bulag -- The new cybersects: resistance and repression in the reform era / Patricia M. Thornton -- Chinese Christianity: indigenization and conflict / Richard Madsen -- Suicide as resistance in Chinese society / Sing Lee and Arthur Kleinman.)

Rosen, Stanley. *The Role of Sent-Down Youth in the Chinese Cultural Revolution: the Case of Guangzhou*. Berkeley: Institute of East Asian Studies, University of California, Berkeley, Center for Chinese Studies, 1981.

Schoenhals, Michael, ed. *China's Cultural Revolution, 1966-1969 : Not a Dinner Party*. Armonk, N.Y. : M.E. Sharpe, 1996.

Song, Yongyi and Dajin Sun. *The Cultural Revolution: a Bibliography, 1966-1996*. Cambridge, Mass.: Harvard-Yenching Library, Harvard University, 1998.

Teiwes, Frederick C. with Warren Sun. *China's Road to Disaster: Mao, Central Politicians, and Provincial Leaders in the Unfolding of the Great Leap Forward, 1955-1959*. Armonk, N.Y.: M.E. Sharpe, 1999.

Weatherley, Robert. *Politics in China since 1949: Legitimizing Authoritarian Rule*. London; New York: Routledge, 2006.

(Contents: Legitimizing the new regime : the early post-revolutionary years -- Mass participation and mass legitimacy : the great leap forward -- A crisis of legitimacy : the great proletarian cultural revolution -- Redefining party legitimacy : the succession to Mao and the rise of Deng -- New era new crisis : problems of legitimacy in the 1980s -- In search of new paradigms of legitimacy: China since Tiananmen -- Biography of Chinese leaders.)

Williams, Sue and Kathryn Dietz. *China in the Red* [videorecording] / an Ambrica Productions film for WGBH/Frontline. Alexandria, Va.: PBS Video, 2003.

Ye, Weili with Ma Xiaodong. *Growing up in the People's Republic: Conversations Between Two Daughters of China's Revolution*. New York: Palgrave Macmillan, 2005.

Zhang, Xiaowei. *Children of the Cultural Revolution: Family life and Political Behavior in Mao's China*. Boulder, Colo.: Westview Press, 2000.

Zhongguo gong chan dang. Zhong yang wei yuan hui.. *CCP Documents of the Great Cultural Revolution, 1966-1967* comp. by Research Institute. Kowloon, 1968.

Zhu, Xiao Di. *Thirty Years in a Red House: a Memoir of Childhood and Youth in Communist China*. Amherst: University of Massachusetts Press, 1998.

Part III Writings by and About the Interviewees

Ai Xiaoming. "Class of Dialogues on Vagina Monologues: A Sum-up on the Pedagogy of Women and Gender Studies." *Gender Studies (Shehuixingbie Yanjiu)* 2. Eds. Du Fangqin and Wang Zheng, Tianjin: Tianjin People's Press, 2004.

----- . *Language and gender* (Chinese translation) Wuhan: Huazhong Normal University Press, 2004.

----- (ed.) *Sex/gender Education Forum 2004*. Zhongshan University Press, 2006 forthcoming.

..... . "Taishi Village, My Neighbor."
http://chinadigitaltimes.net/2005/10/taishi_village_my_neighbor_ai_xiaoming.php

<http://www.genders.zsu.edu.cn> is the website of the Sex and Gender Education Forum initiated by Ai Xiaoming.

The following website introduces the Women and Gender Research Center of Sun Yat-Sun University founded by Ai Xiaoming and others:
<http://www.humanrights-china.org>

The following article gives a good introduction of Hu Jie, Ai Xiaoming's close collaborator. "To Remember History: Hu Jie Talks about His Documentaries." http://www.sensesofcinema.com/contents/05/35/hu_jie_documentaries.html

In the following three articles, Ai Xiaoming is mentioned or quoted.

Du, Fangqin. "Developing Women's Studies at Universities in China: Research, Curriculum and Institution." *Asian Journal of Women's Studies*. Seoul: Dec 31, 2005. Vol. 11, Iss. 4; p. 35.

McGregor, Richard. "Hu at pains to keep China from peasants' revolt." < **FT.com**.> London: Sep 7, 2005. p. 1.

"A new push to enforce the unwritten rules [LONDON 1ST EDITION]." *Financial Times*. London (UK): Sep 8, 2005. p. 19.

Chen, Mingxia. "From legal to substantive equality." *Violence Against Women*. Thousand Oaks: Dec 1999. Vol. 5, Iss. 12; p. 1394 (17 pages).

----- . "The Marriage Law and the Rights of Chinese Women in Marriage and Family." *Holding Up Half the Sky: Chinese Women Past, Present, and the Future*. Eds. Zheng Bijun, Tao Jie and Shirley L. Mow. New York: The Feminist Press, 2004.

The following website contains a brief bio of Chen, including a list of her published works.

http://www.genderandlaw.org.cn/english/show_xz_english.asp?id=12

The following article quotes Chen Mingxia. "Law to Catapult Women's Rights into New Century." <http://www.china.org.cn/english/China/138265.htm>

The following report quotes Chen Mingxia. "In China, a Custom of Spousal Abuse". <http://www.newsday.com/news/nationworld/world>

Gao, Xiaoxian. "'The Silver Flower Contest': Rural Women in 1950s China and the Gendered Division of Labour." *Gender and History*. Forthcoming.

----- . "China's Modernization and Changes in the Social Status of Rural Women." Trans. S. Katherine Campbell. *Engendering China: Women, Culture, and the State*, Eds. Christina K. Gilmartin, Gail Hershatter, Lisa Rofel, and Tyrene White. Cambridge: Harvard University Press, 1994. pp. 80–97.

----- . "Strategies and Space: a Case Study." *Chinese Women Organizing*. Eds. Ping-Chun Hsiung, Maria Jaschok and Cecilia Milwertz with Red Chan. Oxford; New York: Berg, 2001.

The following website contains an article featuring Gao Xiaoxian.
<http://www.csws.org/newsletter-fall00.html>

The following website contains reports on both Gao Xiaoxian and He Zhonghua.
<http://www.csws.org/news2002fall.htm>

Ge, Youli. "When Girls Grow Up, They Have to Get Married." *Feminist Studies* 22.3 (Autumn 1996): pp. 502-505.

----- . "Violence against Women, a Global Issue," *Life Monthly* 68 (November, 1998).

Ge, Youli and Susan Jolly. "East meets west feminist translation group: a conversation between two participants." *Chinese Women Organizing*. Eds. Ping-Chun Hsiung, Maria Jaschok and Cecilia Milwertz with Red Chan. Oxford; New York: Berg, 2001.

The following article reports on Ge Youli , Liu Bohong and Chen Mingxia: CLINTON IN CHINA: THE FIRST LADY; Hillary Clinton Discovers How Chinese Women Fare ."
<http://query.nytimes.com/gst/fullpage.html>

He Zhonghua. "The Matrilineal Mosuo of Yunnan, China." *Patriarchy at Odds: Gender Relations in Forest Societies in Asia*. Eds. Govind Kelkar and Dev Nathan. New Dehli, 2003.

----- . *Where the Goddesses Live: The Naxis*. Kunming, 1995.

The following website contains a brief introduction of He Zhonghua.
www.lijiangstudio.org/web/Studio.jsp?

Li, Huiying.

The following article quotes Li Huiying. "With Loosened Bound Feet, Chinese Women Leap into New Century."
http://english.people.com.cn/english/200012/12/eng20001212_57617.html

The following article quotes Li Huiying. "Change China With Rural Women."
<http://www.humanrights.cn/zt/magazine/2004020048593810.htm>

Liu Bohong. "All China Women's Federation and women's NGOs." *Chinese Women Organizing*. Eds. Ping-Chun Hsiung, Maria Jaschok and Cecilia Milwertz with Red Chan. Oxford; New York: Berg, 2001.

----- . "A Preliminary Study on Women's Studies Organization in Contemporary China." Paper Presented at the Women Organizing in China Conference, Oxford

University, July 12-16, 1999. English abstract available at
<http://www.utoronto.ca/~pchsiung/WomenOrganizing.html>

----- "Women Mayors: Strengths and Obstacles."
<http://show.peoplesolution.net:8046/woc/ShowArticle.asp?ID=1207&BigClassId=7>

The following website gives a brief introduction of Liu Bohong's project on compiling
Gender Dictionary. <http://www.csws.org/newsletter-fall99.html>

Lin, Chun; Liu, Bohong; Jin, Yihong. 'China.' *The Blackwell Companion to Feminist
Philosophy*. Eds A.; Jaggar and I. Young. Blackwell, 1999.

This website managed by the All-China Women's Federation where Liu Bohong works
might be interesting: <http://www.womenofchina.cn>

The following article contains a brief note about Liu Bohong's growing up and her turn
to women's studies. "SNL Sparrow Newsletter: A Trip to Poland."
http://sparrowonline.org/downloads/SNL003_0904.pdf

Wang, Cuiyu. Nothing found.

Wang, Xingjuan. "Why are Beijing women beaten by their husbands? A case analysis of
family violence in Beijing." *Violence Against Women*. Thousand Oaks: Dec 1999. Vol.
5, Iss. 12; p. 1493 (12 pages).

----- "Domestic Violence in China." *Holding Up Half the Sky: Chinese Women Past,
Present, and the Future*. Eds. Zheng Bijun, Tao Jie and Shirley L. Mow. New York: the
Feminist Press, 2004.

----- "Bringing up the Volunteer Spirit of the Maple Women's Center." *The
Volunteers Beijing*. Ed. the Beijing Olympic Games Volunteers Coordination Group.
The People's Publishing House, 2006.

----- "Social Change in China: The Roles and Development of a Chinese Non-
Governmental Organization." Paper Presented at the Women Organizing in China
Conference, Oxford University, July 12-16, 1999. English abstract available at
<http://www.utoronto.ca/~pchsiung/WomenOrganizing.html>

----- "Speech delivered at an international seminar."
<http://www.maple.org.cn/three.asp?newsid=20060320131531611&classid=109>.

Stephen Palmer, Wang Xingjuan and Xiao-Ming Jia. "Counselling in China: Dr. Stephen
Palmer interview Wang Xingjuan and Xiao-Ming Jia." *Counselling Psychology Review*.
13, 2, 21-25, 1998. Also available at <http://www.managingstress.com/articles/wang.htm>

<http://www.maple.org.cn> is the official website of the Maple Women's Psychological Counselling Center funded by Wang Xingjuan.

Wendy Liu's article "Wang Xingjuan" gives a brief introduction of this woman activist. Available at http://www.cityweekend.com.cn/en/beijing/features/2003_04/Hero_Maple?qs=6

The following article mentions Wang Xingjuan. Ma, Guihua. "Domestic Violence in China: Not a poor man's crime." *Development* (2004) **47**, 118-123. Also available at <http://www.palgrave-journals.com/development/journal/v47/n1/full/1100008a.html>

The following article quotes Wang Xingjuan. Wang, Ying. "More and More Women Saying No to Abusers." http://www.chinadaily.com.cn/english/doc/2004-03/03/content_311452.htm

The following Newsweek article quotes both Wang Xingjuan and Chen Mingxia. Pappas, Leslie. "China's New Family Values." <http://www.faculty.fairfield.edu/faculty/hodgson/Courses/so191/PacificRimReadings/NewFamilyValues.html>

Zhang, Lixi. "Creating a World Free of Domestic Violence," a Written Statement submitted to UN Commission on the Status of Women, 47th Session, New York, 3-14 March 2003. Available at <http://www.un.org/womenwatch/daw/csw/csw47/Panel-Lixi.PDF>

----- . Fan dui jia ting bao li li lun yu shi jian cong shu. Beijing: Zhongguo she hui ke xue chu ban she, 2004. (Book in Chinese)

----- . "Traditional and Change: Patriarchal Cultural Policy of Gender Equality, Division of Labor and Marital Conflicts in Modern Chinese Families." *Women's Studies in China: Mapping the Social, Economic and Policy Changes in Chinese Women's Lives*. The Asian Center for Women's Studies (ACWS), 2006.

Lau Kin Chi, Liu Meng and Zhang Lixi. "Resurgent Patriarchy and Women's Responses In China." *Resurgent Patriarchies: Challenges in the Women's Movement in Asia*. Eds. Urvashi Butalia, Neng Magno, Lau Kin Chi. Hong Kong, 1999.

The following articles quotes Zhang Lixi. Walsh, James. "Women Born to be Second Class: In China, Old Biases against Women Have Emerged Again." *TIME Magazine* September 11, 1995 Volume 146, No. 11. Available at <http://www.time.com/time/international/1995/950911/women.china.html>