

LGBTQ+ books of recommendation

The Faggots & Their Friends Between Revolutions

Larry Mitchell

Part-fable, part-manifesto, the book takes place in Ramrod, an empire in decline, and introduces us to the communities of the faggots, the women, the queens, the queer men, and the women who love women who are surviving the ways and world of men. It offers a trenchant critique of capitalism, assimilation, and patriarchy that is deeply relevant today.

The Stonewall Reader

Jason Baumann

Drawing from the New York Public Library's archives, *The Stonewall Reader* is a collection of first accounts, diaries, periodic literature, and articles from LGBTQ magazines and newspapers that documented both the years leading up to and the years following the riots.

13th Balloon

Mark Bibbins

In his fourth collection, *13th Balloon*, Mark Bibbins turns his candid eye to the American AIDS crisis. With quiet consideration and dark wit, Bibbins addresses the majority of his poems to Mark Crast, his friend and lover who died from AIDS at the early age of 25. What does it mean to experience personal loss, Bibbins seems to ask, amidst a greater societal tragedy? The answer is blurred—amongst unforeseen disease, intolerance, and the intimate consequences of mismanaged power.

Cruising Utopia

Jose Esteban Muñoz

Queerness must be reimagined as a futurity-bound phenomenon, an insistence on the potentiality of another world that would crack open the pragmatic present. Part manifesto, part love-letter to the past and the future, José Esteban Muñoz argued that the here and now were not enough and issued an urgent call for the revivification of the queer political imagination.

The Argonauts

Maggie Nelson

A work of "autotheory" offering fresh, fierce, and timely thinking about desire, identity, and the limitations and possibilities of love and language. At its center is a romance: the story of the author's relationship with the artist Harry Dodge. This story, which includes Nelson's account of falling in love with Dodge, who is fluidly gendered, as well as her journey to and through a pregnancy, offers a firsthand account of the complexities and joys of (queer) family-making.

The End of Gender: Debunking the Myths about Sex and Identity in Our Society

Debra Soh

International sex researcher, neuroscientist, and columnist Debra Soh debunks popular gender myths in this research-based, scientific examination of the many facets of gender identity. A conversation-starting work that will challenge what you thought you knew about gender, identity, and everything in between. Timely, informative, and provocative, it will arm you with the facts you need to come to your own conclusions about gender identity and its place in the world today.

LGBTQ+ books of recommendation

Trans Britain: Our Journey from the Shadow

Christine Burns

Trans Britain chronicles this journey in the words of those who were there to witness a marginalised community grow into the visible phenomenon we recognise today: activists, film-makers, broadcasters, parents, an actress, a rock musician and a priest, among many others.

Giovanni's Room

James Baldwin

In a 1950s Paris swarming with expatriates and characterized by dangerous liaisons and hidden violence, an American finds himself unable to repress his impulses, despite his determination to live the conventional life he envisions for himself. After meeting and proposing to a young woman, he falls into a lengthy affair with an Italian bartender and is confounded and tortured by his sexual identity as he oscillates between the two.

Shuggie Bain

Douglas Stuart

It is 1981. Glasgow is dying and good families must grift to survive. Agnes Bain has always expected more from life. She dreams of greater things: a house with its own front door and a life bought and paid for outright (like her perfect, but false, teeth). But Agnes is abandoned by her philandering husband, and soon she and her three children find themselves trapped in a decimated mining town. As she descends deeper into drink, the children try their best to save her, yet one by one they must abandon her to save themselves. It is her son Shuggie who holds out hope the longest. Shuggie is different. Fastidious and fussy, he shares his mother's sense of snobbish propriety. The miners' children pick on him and adults condemn him as no' right. But Shuggie believes that if he tries his hardest, he can be normal like the other boys and help his mother escape this hopeless place.

The Song of Achilles

Madeline Miller

Greece in the age of heroes. Patroclus, an awkward young prince, has been exiled to the court of King Peleus and his perfect son Achilles. By all rights their paths should never cross, but Achilles takes the shamed prince as his friend, and as they grow into young men skilled in the arts of war and medicine their bond blossoms into something deeper - despite the displeasure of Achilles' mother Thetis, a cruel sea goddess. But then word comes that Helen of Sparta has been kidnapped. Torn between love and fear for his friend, Patroclus journeys with Achilles to Troy, little knowing that the years that follow will test everything they hold dear.

Uncomfortable Labels: My Life as a Gay Autistic Trans Woman

Laura Kate Dale

In this candid, first-of-its-kind memoir, Laura Kate Dale recounts what life is like growing up as a gay trans woman on the autism spectrum. From struggling with sensory processing, managing socially demanding situations and learning social cues and feminine presentation, through to coming out as trans during an autistic meltdown, Laura draws on her personal experiences from life prior to transition and diagnosis, and moving on to the years of self-discovery, to give a unique insight into the nuances of sexuality, gender and autism, and how they intersect.

Box Hill

Adam Mars Jones

On the Sunday of his eighteenth birthday, in 1975, Colin takes a walk on Box Hill, a biker hang-out. There he accidentally trips over Ray, a biker napping under a tree - and that's where it all starts. This transgressive, darkly affecting love story between men.

LGBTQ+ books of recommendation

Another Country

James Baldwin

Set in Greenwich Village, Harlem, and France, a novel of passions--sexual, racial, political, artistic--that is stunning for its emotional intensity and haunting sensuality, depicting men and women, blacks and whites, stripped of their masks of gender and race by love and hatred at the most elemental and sublime. In a small set of friends, Baldwin imbues the best and worst intentions of liberal America in the early 1970s.

Confessions of a Mask

Yukio Mishima

The story of Kochan, an adolescent boy tormented by his burgeoning attraction to men: he wants to be "normal." Kochan is meek-bodied, and unable to participate in the more athletic activities of his classmates. He begins to notice his growing attraction to some of the boys in his class, particularly the pubescent body of his friend Omi. To hide his homosexuality, he courts a woman, Sonoko, but this exacerbates his feelings for men. As news of the War reaches Tokyo, Kochan considers the fate of Japan and his place within its deeply rooted propriety.

Gentrification of the Mind

Sarah Schulman

In this gripping memoir of the AIDS years (1981-1996), Sarah Schulman recalls how much of the rebellious queer culture, cheap rents, and a vibrant downtown arts movement vanished almost overnight to be replaced by gay conservative spokespeople and mainstream consumerism. Schulman takes us back to her Lower East Side and brings it to life, filling these pages with vivid memories of her avant-garde queer friends and dramatically recreating the early years of the AIDS crisis as experienced by a political insider.

Against Memoir

Michelle Tea

The essay collection pulses with frequently dark and often hilarious anecdotes from Tea's life, such as the difficulties of maintaining her punk-goth style of whiteface and mohawks. Her voice and message are brightest in her less personal essays, such as "Hags in Your Face," about a gang of punk rock lesbians- (many of whom would transition to male later in life) who roamed in packs in San Francisco's Mission neighbourhood in the 1990s.

Lot

Bryan Washington

In an apartment block, the son of a black mother and a Latino father is coming of age. He's working at his family's restaurant, trying to dodge his brother's fists and resenting his older sister's absence. He's also discovering he likes boys... All around him his friends and neighbours experience the tumult of living in the margins. Their stories - of living, thriving and dying across the city's myriad neighbourhoods.

How to Survive a Plague

David France

A definitive history of the successful battle to halt the AIDS epidemic, here is the incredible story of the grassroots activists whose work turned HIV from a mostly fatal infection to a manageable disease. Almost universally ignored, these men and women learned to become their own researchers, lobbyists, and drug smugglers, established their own newspapers and research journals, and went on to force reform in the nation's disease-fighting agencies.

LGBTQ+ books of recommendation

Paul Takes the Form of a Mortal Girl

Andrea Lawlor

It's 1993 and Paul Polydoris tends bar at the only gay club in a university town thrumming with politics and partying. He studies queer theory, has a dyke best friend, makes zines, and is a flâneur with a rich dating life. But Paul's also got a secret: he's a shapeshifter. Oscillating wildly from Riot Grrrl to leather cub, Women's Studies major to trade, Paul transforms his body at will in a series of adventures that take him from Iowa City to Boystown to Provincetown and finally to San Francisco—a journey through the deep queer archives of struggle and pleasure.

We Are Family: what really matters for parents and children

Susan Golombok

Professor Susan Golombok visits lesbian mothers, gay fathers, single parents, donor conception parents, co-parents, trans parents, surrogates, and donors, and, more importantly, their children, to find out if they are as well-adjusted, happy, and emotionally stable as children from traditional nuclear families. And she discovers that the answer is yes - and sometimes even more so. Proving that any family set-up can provide a loving, secure home for a child - although, the children from these families will often face prejudiced attitudes from others.

Real life

Brandon Taylor

Almost everything about Wallace is at odds with the Midwestern university town where he is working uneasily toward a biochem degree. An introverted young man from Alabama, black and queer, he has left behind his family without escaping the long shadows of his childhood. For reasons of self-preservation, Wallace has enforced a wary distance even within his own circle of friends—some dating each other, some dating women, some feigning straightness. But over the course of a late-summer weekend, a series of confrontations with colleagues, and an unexpected encounter with an ostensibly straight, white classmate, conspire to fracture his defenses while exposing long-hidden currents of hostility and desire within their community.

People in Trouble

Sarah Schulman

It is the late 1980s. Kate, an ambitious artist, lives in Manhattan with her husband Peter. She's having an affair with Molly, a younger lesbian who works part-time in a movie theater. At one of many funerals during an unbearably hot summer, Molly becomes involved with a guerrilla activist group fighting for people with AIDS. But Kate is more cautious, and Peter is bewildered by the changes he's seeing in his city and, most crucially, in his wife. Soon the trio learn how tragedy warps even the closest relationships, and that anger – and its absence – can make the difference between life and death.

Black Genders and Sexualities

Dána-Ain Davis and Shaka McGlotten

Cutting across the humanities and social sciences, and situated in sites across the black diaspora, the work in this book collectively challenges notions that we are living in a post-racial age and instead argue for the specificity of black cultural experiences as shaped by gender and sex.

LGBTQ+ books of recommendation

Black Wave

Michelle Tea

It's 1999 in San Francisco, and as shockwaves of gentrification sweep through Michelle's formerly scruffy neighborhood, money troubles, drug-fueled mishaps, and a string of disastrous affairs send her into a tailspin. Desperate to save herself, Michelle sets out to seek a fresh start in Los Angeles. Meanwhile, climate-related disruptions and a string of extinctions are the background noise of impending doom. One day, Michelle wakes up to an official announcement: the world will be ending in exactly one year. Daily life in Los Angeles quickly becomes intensely surreal.

The Fifth Season

NK Jemisin

Three terrible things happen in a single day. Essun, a woman living an ordinary life in a small town, comes home to find that her husband has brutally murdered their son and kidnapped their daughter. Meanwhile, mighty Sanze -- the world-spanning empire whose innovations have been civilization's bedrock for a thousand years -- collapses as most of its citizens are murdered to serve a madman's vengeance across the heart of the vast continent known as the Stillness, a great red rift has been torn into the heart of the earth, spewing ash enough to darken the sky for years. Or centuries. Now Essun must pursue the wreckage of her family through a deadly, dying land, not caring if the world falls apart around her. She'll break it herself, if she must, to save her daughter.

Research Methods for Social Justice and Equality in Education

Liz Atkins and Vicky Duckworth

Research Methods for Social Justice and Equity in Education offers researchers a full understanding of very important concepts, showing how they can be used as a means to develop practical strategies for undertaking research that makes a difference to the lives of marginalised and disadvantaged learners. It explores different conceptualisations of social justice and equity, and leads the reader through a discussion of what their implications are for undertaking educational research that is both moral and ethical and how it can be enacted in the context of their chosen research method and a variety of others, both well-known and more innovative.

Something That May Shock and Discredit You

Daniel Mallory Ortberg

Sometimes you just have to yell. In this irreverent essay collection, Ortberg expands on this concept with in-depth and hilarious studies of all things pop culture, from the high to low brow. From a thoughtful analysis on the beauty of William Shatner to a sinister reimagining of HGTV's *House Hunters*. A laugh-out-loud funny and whip-smart collection for those who don't take anything—including themselves—much too seriously.

Godspeed

Casey Legler

At fifteen, Casey Legler is already one of the fastest swimmers in the world. She is also an alcoholic, isolated from her family, and incapable of forming lasting connections with those around her. After submitting to years of numbing training in France and the United States, Casey can see no way out of the sinister loneliness that has swelled and festered inside her. Yet wondrously, when it is almost too late, she discovers a small light within herself, and senses a point of calm within the whirlwind of her life.

LGBTQ+ books of recommendation

Sister Outsider

Audre Lorde

The revolutionary writings of Audre Lorde gave voice to those 'outside the circle of this society's definition of acceptable women'. Uncompromising, angry and yet full of hope, this collection of her essential prose - essays, speeches, letters, interviews - explores race, sexuality, poetry, friendship, the erotic and the need for female solidarity, and includes her landmark piece 'The Master's Tools Will Never Dismantle the Master's House'.

Lunch Poems

Frank O'Hara

Important poems by the late New York poet published in The New American Poetry, Evergreen Review, Floating Bear and stranger places.

Often O'Hara, strolling through the noisy splintered glare of a Manhattan noon, has paused at a sample Olivetti to type up thirty or forty lines of ruminations, or pondering more deeply has withdrawn to a darkened ware- or firehouse to limn his computed misunderstandings of the eternal questions of life, coexistence, and depth, while never forgetting to eat lunch, his favorite meal.

Handbook of Marriage and the Family

Gary W Peterson and Kevin R Bush

The third edition of Handbook of Marriage and the Family describes, analyzes, synthesizes, and critiques the current research and theory about family relationships, family structural variations, and the role of families in society. This updated Handbook provides the most comprehensive state-of-the-art assessment of the existing knowledge of family life, with particular attention to variations due to gender, socioeconomic, race, ethnic, cultural, and life-style diversity.

Alan Turing: The Enigma

Andrew Hodges

Alan Turing was the mathematician whose cipher-cracking transformed the Second World War. Taken on by British Intelligence in 1938, as a shy young Cambridge don, he combined brilliant logic with a flair for engineering. In 1940 his machines were breaking the Enigma-enciphered messages of Nazi Germany's air force. He then headed the penetration of the super-secure U-boat communications.

Turing's far-sighted plans for the digital era forged ahead into a vision for Artificial Intelligence. However, in 1952 his homosexuality rendered him a criminal and he was subjected to humiliating treatment. In 1954, aged 41, Alan Turing took his own life.

Queer, There, and Everywhere: 23 People Who Changed the World

Sarah Prager

World history has been made by countless lesbian, gay, bisexual, transgender, and queer individuals—and you've never heard of many of them. Queer author and activist Sarah Prager delves deep into the lives of 23 people who fought, created, and loved on their own terms. From high-profile figures like Abraham Lincoln and Eleanor Roosevelt to the trailblazing gender-ambiguous Queen of Sweden and a bisexual blues singer who didn't make it into your history books, these astonishing true stories uncover a rich queer heritage that encompasses every culture, in every era.

LGBTQ+ books of recommendation

Rainbow Milk

Paul Mendez

Rainbow Milk is an intersectional coming-of-age story, following nineteen-year-old Jesse McCarthy as he grapples with his racial and sexual identities against the backdrop of a Jehovah's Witness upbringing and the legacies of the Windrush generation.

Between Men: English Literature and Male Homosocial Desire

Eve Kosofsky Sedgwick

At the time of its first appearance in 1985 *Between Men* was viewed as an important intervention into Feminist as well as Gay and Lesbian studies because it argued that "sexuality" and "desire" were not a historical phenomenon but carefully managed social constructs. This insight (that actually originated with Michael Foucault) is often viewed as anti-humanist or post-humanist because it argues that men and women are simply the products of patriarchal power relations over which they have no control. By mobilizing Foucault's theories of the history of sexuality Sedgwick re-fashions Feminism and Gay and Lesbian Studies to make it seem as though Feminism and Gay and Lesbian studies are ideally situated to continue those interventions into the history of sexuality begun by Foucault.

Epistemology of the Closet

Eve Kosofsky Sedgwick

Since the late 1980s, queer studies and theory have become vital to the intellectual and political life of the United States. Working from classic texts of European and American writers—including Melville, James, Nietzsche, Proust, and Wilde—Sedgwick analyzes a turn-of-the-century historical moment in which sexual orientation became as important a demarcation of personhood as gender had been for centuries.

Bodies That Matter: On the Discursive Limits of 'sex'

Judith Butler

Butler offers a brilliant reworking of the body, examining how the power of heterosexual hegemony forms the "matter" of bodies, sex, and gender. Butler argues that power operates to constrain sex from the start, delimiting what counts as a viable sex. She clarifies the notion of "performativity" introduced in *Gender Trouble* and via bold readings of Plato, Irigaray, Lacan, and Freud explores the meaning of a citational politics. She also draws on documentary and literature with compelling interpretations of the film *Paris is Burning*, Nella Larsen's *Passing*, and short stories by Willa Cather.

The History of Sexuality

Michel Foucault

An iconoclastic exploration of why we feel compelled to continually analyze and discuss sex, and of the social and mental mechanisms of power that cause us to direct the questions of what we are to what our sexuality is.

Colouring


Available via UCL Library Services


A variation of the resource is available via UCL Library Services


Not currently available via UCL Library Services