

LGBTQ History Month - Pride Week

[View Online](#)

At the start of February we asked Library staff for suggestions of items we could put up in a library display for LGBTQ History Month. We got more suggestions than we could possibly fit in one display (though we have been moving things about) so we decided to put a full list up here for everyone to see. If you have any suggestions of your own tweet them to @GoldsmithsLib

Allan, Alexandra, Elizabeth Atkinson, Elizabeth Brace, Renée DePalma, and Judy Hemingway. 2008. 'Speaking the Unspeakable in Forbidden Places: Addressing Lesbian, Gay, Bisexual and Transgender Equality in the Primary School'. *Sex Education* 8(3):315-28. doi: 10.1080/14681810802218395.

Almodóvar, Pedro. 1999. 'All about My Mother'.

Anon. n.d.-a. 'Gay MPs: Pride and Prejudice in Politics'.

Anon. n.d.-b. 'Journal of LGBT Youth'.

Anon. n.d.-c. 'LGBT+ History Month'. Retrieved (<https://lgbtplushistorymonth.co.uk/>).

Anon. n.d.-d. 'Pride in London'. Retrieved (<http://prideinlondon.org/>).

Anon. n.d.-e. 'Stonewall Uprising'.

Araki, Gregg, and Scott Heim. 2004. 'Mysterious Skin'.

Atkinson, CJ, and Olly Pike. 2017. *Can I Tell You about Gender Diversity?: A Guide for Friends, Family and Professionals*. London: Jessica Kingsley Publishers.

Baldwin, James. 2001. *Another Country*. London: Penguin.

Baldwin, James. 2007. *Giovanni's Room*. London: Penguin.

Belkin, A. 2007. '"Don't Ask, Don't Tell": Does the Gay Ban Undermine the Military's Reputation?' *Armed Forces & Society* 34(2):276-91. doi: 10.1177/0095327X06294621.

Black, Dustin Lance, and Gus Van Sant. 2008. 'Milk'.

Bourne, Stephen. 1996. *Brief Encounters: Lesbians and Gays in British Cinema 1930-1971*. London: Cassell.

Brite, Poppy Z. 1994. *Lost Souls*. London: Penguin.

Butler, Octavia E. 2014. *Kindred*. London: Headline Publishing Group.

Cerankowski, Karli June, and Megan Milks. 2016. *Asexualities: Feminist and Queer Perspectives*. Vol. Routledge research in gender and society. New York: Routledge.

Chbosky, Stephen. 2012. *'The Perks of Being a Wallflower'*.

Downs, Alan. 2012. *The Velvet Rage: Overcoming the Pain of Growing up Gay in a Straight Man's World*. Completely rev. and updated 2nd ed. Boston: Da Capo Lifelong.

Elliott, Stephan, Al Clark, Michael Hamlyn, Terence Stamp, Hugo Weaving, Guy Pearce, and Bill Hunter. 2006. *'The Adventures of Priscilla, Queen of the Desert'*.

Evaristo, Bernardine. 2013. *Mr Loverman*. London: Hamish Hamilton.

Feinberg, Leslie. 1996. *Transgender Warriors: Making History from Joan of Arc to Dennis Rodman*. Boston: Beacon Press.

Fine, Sean, Andrea Nix Fine, and Albie Hecht. 2007. *'War Dance'*.

Forster, E. M. 2011. *Maurice*. London: Hodder & Stoughton.

Glave, Thomas. 2008. *Our Caribbean: A Gathering of Lesbian and Gay Writing from the Antilles*. Durham: Duke University Press.

Goldberg, Abbie E., ed. 2016. *The SAGE Encyclopedia of LGBTQ Studies*. Thousand Oaks: SAGE.

Gray, Mary L. 2009. *Out in the Country: Youth, Media, and Queer Visibility in Rural America*. Vol. *Intersections: transdisciplinary perspectives on genders and sexualities*. New York: New York University Press.

Green, John. 2013. *Will Grayson, Will Grayson*. London: Penguin Books.

Grossman, Arnold H., Anthony R. D'augelli, and John A. Frank. 2011. *'Aspects of Psychological Resilience among Transgender Youth'*. *Journal of LGBT Youth* 8(2):103-15. doi: 10.1080/19361653.2011.541347.

Haan, Linda de, and Stern Nijland. 2002. *King & King*. Berkeley: Tricycle.

Hall, Radclyffe. 2014. *The Well of Loneliness*. London: Hesperus Press Limited.

Halperin, David M. 2014. *How to Be Gay*. Cambridge, Mass: Belknap Press of Harvard University Press.

Hanks, Tom, Jonathan Demme, Denzel Washington, and Jason Robards. 1993. *'Philadelphia'*.

Hollinghurst, Alan. 2006. *The Swimming-Pool Library*. London: Vintage Books.

Jarman, Derek, Isaac Julien, Tilda Swinton, Chrissie Iles, and Serpentine Gallery. 2008. *Derek Jarman: Brutal Beauty*. London: Koenig Books.

Johnson, E. Patrick, and Ramon H. Rivera-Servera, eds. 2016. *Blacktino Queer Performance*

. Durham: Duke University Press.

Jung, Mariska. 2015. "'Logics of Citizenship and Violence of Rights: The Queer Migrant Body and the Asylum System'". Birkbeck Law Review.

Kami Chisholm. 2016. 'Pride Denied'.

Karlan, Sarah. 2016. 'This 92-Year-Old Has Been Holding The Same Sign At Pride For Over 30 Years'. BuzzFeed.

Kennedy, E. L. 1995. 'Telling Tales: Oral History and the Construction of Pre-Stonewall Lesbian History'. *Radical History Review* 1995(62):59–79. doi: 10.1215/01636545-1995-62-59.

Lee, Ang, Larry McMurtry, Diana Ossana, and Annie Proulx. 2005. 'Brokeback Mountain'.

Levithan, David. 2006. *Boy Meets Boy*. London: HarperCollins Children's Books.

Liu, Petrus. 2015. *Queer Marxism in Two Chinas*. Durham: Duke University Press.

MacInnes, Colin. 2001. *Absolute Beginners*. London: Allison & Busby.

Mardell, Ashley. 2016. *The ABC's of LGBT+*. [Coral Gables, Florida]: Mango Media Inc.

McRuer, Robert. 2006. *Crip Theory: Cultural Signs of Queerness and Disability*. Vol. Cultural front. New York: New York University Press.

McVeigh, Paul. 2015. *The Good Son*. Cromer, Norfolk: Salt.

Meyer, Ilan H. 2003. 'Prejudice, Social Stress, and Mental Health in Lesbian, Gay, and Bisexual Populations: Conceptual Issues and Research Evidence.' *Psychological Bulletin* (5).

Mootoo, Shani. 1996. *Cereus Blooms at Night*. New York: Grove Press.

Mootoo, Shani. 2009. *Valmiki's Daughter*. Toronto: Anansi.

Myles, Eileen. 2015. *Chelsea Girls*. New York, NY: Ecco, an imprint of HarperCollins Publishers.

Ness, Patrick. 2013. *More than This*. London: Walker Books.

Newman, Leslea, and Carol Thompson. 2009. *Daddy, Papa, and Me*. New York: Tricycle Press.

Newton, Esther. 1972. *Mother Camp: Female Impersonators in America*. Chicago: University of Chicago Press.

Nyong'o, Tavia. 2012. "'Queer Africa and the Fantasy of Virtual Participation'". *WSQ: Women's Studies Quarterly* 40(1 & 2):40–63.

Peirce, Kimberly. 1999. 'Boys Don't Cry'.

- Persaud, Lakshmi. 1990. *Butterfly in the Wind*. Leeds: Peepal Tree Press.
- Place, Vanessa. 2008. *La Medusa*. Tuscaloosa: FC2.
- Princenthal, Nancy. 2015. *Agnes Martin: Her Life and Art*. London: Thames & Hudson.
- Puar, Jasbir K. 2007. *Terrorist Assemblages: Homonationalism in Queer Times*. Vol. Next wave. Durham: Duke University Press.
- Richardson, Justin, Peter Parnell, and Henry Cole. 2007. *And Tango Makes Three*. London: Simon & Schuster.
- Riggle, Ellen D. B., and Sharon Scales Rostosky. 2013. *A Positive View of LGBTQ: Embracing Identity and Cultivating Well-Being*. Lanham: Rowman & Littlefield Publishers.
- Smith, Ali. 2014. *How to Be Both*. London: Hamish Hamilton.
- Stacy, James. 2007. *Reading Brokeback Mountain: Essays on the Story and the Film*. Jefferson, N.C.: McFarland.
- Stockton, Kathryn Bond. 2009. *The Queer Child, or Growing Sideways in the Twentieth Century*. Vol. Series Q. Durham: Duke University Press.
- Stone, Sandy. 1987. 'Empire Strikes Back: A Posttranssexual Manifesto'. 1-26.
- Stryker, Susan, and Aren Z. Aizura. 2013. *The Transgender Studies Reader 2*. New York: Routledge.
- Stryker, Susan, and Stephen Whittle. 2006. *The Transgender Studies Reader*. New York: Routledge.
- Uhlyarik, Georgiana, Sophie Hackett, Tavi Gevinson, Michelle Jacques, Georgiana Uhlyarik, and Art Gallery of Ontario. 2014. *Introducing Suzy Lake*. edited by G. Uhlyarik. Toronto: Art Gallery of Ontario.
- Van Sant, Gus, and Laurie Marie Parker. 2008. 'My Own Private Idaho'.
- Warchus, Matthew. 2014. 'Pride'.
- Waters, Sarah. 1999. *Tipping the Velvet*. London: Virago.
- Weeks, Jeffrey. 2016. *Coming out: The Emergence of LGBT Identities in Britain from the Nineteenth Century to the Present*. 3rd edition, 40th anniversary edition. London: Quartet Books Limited, a member of the Namara Group.
- Whitaker, Brian. 2006. *Unspeakable Love: Gay and Lesbian Life in the Middle East*. London: Saqi Books.
- Wilde, Oscar, and Robert Mighall. 2003. *The Picture of Dorian Gray*. Vol. Penguin classics. London: Penguin Books.
- Williamson, Lisa. 2016. *The Art of Being Normal*. Oxford: David Fickling Books.

Winterson, Jeanette. 1987. *Oranges Are Not the Only Fruit*. New York: Grove Press.

Winterson, Jeanette. 1993. *Written on the Body*. London: Vintage.

Woolf, Virginia, and David Bradshaw. 2008. *Mrs. Dalloway*. Vol. Oxford world's classics (Oxford University Press). Oxford: Oxford University Press.