

An Oral History Bibliography

A Research Guide by the Columbia University Center for Oral History

Table of Contents

I.	Manuals and Practical Guides	3
II.	Methodology and Theory	4
III.	Fieldwork, Projects, Processing and Distribution	8
IV.	Community Projects	10
V.	Ethics and Responsibilities	12
VI.	African-American Studies	13
VII.	Anthropology and Folklore	15
VIII.	Body Narratives	17
IX.	Education	18
X.	Human Rights and the Law	19
XI.	Memory	22
XII.	Narrative, Orality and History	25
XIII.	Psychology and Trauma	27
XIV.	Sociology	29
XV.	Social History	30
XVI.	Women & Gender Studies	33
XVII.	Journals	36
XVIII.	Video and Audio Recordings	37
XIX.	Selected Examples of Oral History-based Texts	38

This comprehensive oral history bibliography was developed for the public's use by the Columbia University Center for Oral History in 2009 by Project Coordinator Elizabeth Grefrath. Research Assistants Kaley Bell and Jared Rosenfeld generously assisted on this project. Bibliographic citations were developed through a process of cataloguing office-housed articles.

The Columbia University Center for Oral History is one of the world's leading centers for the practice and teaching of oral history. Our archive, located in the Columbia University Libraries and open to the public, holds more than 8,000 text and audio interviews on a wide variety of subjects. Our mission is to record unique life histories, documenting the central historical events and memories of our times, and to teach and do research across the disciplines.

I. Manuals and Practical Guides

Baum, Willa K. *Transcribing and Editing Oral History*. Walnut Creek, CA: AltaMira Press, 1977.

Charlton, Thomas E., Lois E. Myers and Rebecca Sharpless, eds. *Handbook of Oral History*. Lanham, MD: AltaMira Press, 2006: 384-407.

DeBlasio, Donna M. et al. *Catching Stories: A Practical Guide to Oral History*. Athens, OH: Swallow Press, 2009.

Dunaway, David K. and Willa K. Baum, eds. *Oral History: An Interdisciplinary Anthology*. American Association for State and Local History Book Series. Walnut Creek, CA: AltaMira Press, 1996.

Hoopes, James. *Oral History: An Introduction for Students*. Chapel Hill, NC: University of North Carolina Press, 1979.

Ives, Edward D. *The Tape-Recorded Interview: A Manual for Fieldworkers in Folklore and Oral History*. 2nd Edition. Knoxville, TN: The University of Tennessee Press, 1995.

Merton, Robert K. et al. *The Focused Interview*. New York: The Free Press, 1990.

Mishler, Elliot G. *Research Interviewing: Context and Narrative*. Cambridge, MA: Harvard University Press, 1986.

Perks, Robert and Alistair Thomson. *The Oral History Reader*. 2nd Edition. New York: Routledge Press, 2006.

Ritchie, Donald A. *Doing Oral History*. New York: Oxford University Press, 2003.

Thompson, Paul. *The Voice of the Past: Oral History*. 2nd Edition. New York: Oxford University Press, 1988.

Yow, Valerie Raleigh. *Recording Oral History: A Practical Guide for Social Scientists*. Thousand Oaks, CA: SAGE Publications, Inc., 1994.

II. Methodology and Theory

Benison, Saul. "Reflections on Oral History." *The American Archivist* 28:1 (1965): 71-77.

----- . "Introduction to Tom Rivers." *Oral History: An Interdisciplinary Anthology*, edited by David K. Dunaway and Willa K. Baum. Nashville, TN: American Association for State and Local History, 1984: 124-130.

Benjamin, Walter. "The Work of Art in the Age of Mechanical Reproduction." *Narrative, Apparatus, Ideology: A Film Theory Reader*, edited by Philip Rosen. New York: Columbia University Press, 1986.

Bennett, James. "Human Values in Oral History." *The Oral History Review* 11 (1985): 1-15.

Berman, Leo H. "Oral History as Source Material for the History of Behavioral Sciences." *Journal of the History of Behavioral Sciences* 3:1 (1967): 58-59.

Bernstein, Richard J. *Beyond Objectivism and Relativism: Science, Hermeneutics, and Praxis*. Philadelphia: University of Philadelphia Press, 1988.

Borland, Katherine. "That's Not What I Said: Interpretive Conflict in Oral Narrative Research." In *The Oral History Reader*, edited by Robert Perks and Alistair Thomson. New York: Routledge Press, 2006: 320-332.

Briggs, Charles L. "Interviewing, Power/Knowledge, and Social Inequality." *Handbook of Interview Research: Context & Method*, edited by F. Gubrium and J. A. Holstein. Thousand Oaks, CA: SAGE Publications, Inc., 2002: 911-922.

Cándida Smith, Richard. "Publishing Oral History: Oral Exchange and Print Culture." *The Handbook of Oral History*, edited by Thomas L. Charlton, Lois E. Myers, and Rebecca Sharpless. Lanham, MD: AltaMira Press, 2006: 411-424.

Clark, E.Culpepper. "Reconstructing History: The Epitomizing Image." *Interactive Oral History Interviewing*, edited by Eva M. McMahan and Kim Lacy Rogers. LEA's Communication Series. Hillsdale, NJ: Erlbaum Associates, 1994: 19- 30.

Coles, Robert. *Doing Documentary Work*. New York: Oxford University Press, 1997.

Confino, Alon. "Collective Memory and Cultural History: Problems of Method." *The American Historical Review* 102: 5 (1997): 1386-1403.

Cutler, William III. "Accuracy in Oral History Interviewing." *Oral History: An Interdisciplinary Anthology*, edited by David K. Dunaway and Willa K. Baum. American Association for State and Local History book series, Walnut Creek, CA: AltaMira Press, 1996: 99-105.

- Friedlander, Peter. "Theory, Method and Oral History." In *The Oral History Reader*, edited by Robert Perks and Alistair Thomson. New York: Routledge Press, 1998: 311-319.
- Frisch, Michael. *A Shared Authority: Essays on the Craft and Meaning of Oral and Public History*. SUNY Series in Oral and Public History. Albany: State University of New York Press, 1990.
- ."Oral History and *Hard Times*: A Review Essay." In *The Oral History Reader*, edited by Robert Perks and Alistair Thomson. New York: Routledge Press, 1998: 29-37.
- Grele, Ronald J, ed. *Envelopes of Sound: Six Practitioners Discuss the Method, Theory, and Practice of Oral History and Oral Testimony*. Chicago: Precedent Publishers, 1975.
- ."History and the Languages of History in the Oral History Interview: Who Answers Whose Questions and Why?" *Interactive Oral History Interviewing*, edited by Eva M. McMahan and Kim Lacy Rogers. LEA's Communication Series. Hillsdale, NJ: Erlbaum Associates, 1994: 1-18.
- ."Directions for Oral History in the United States. *Oral History: An Interdisciplinary Anthology*, edited by David K. Dunaway and Willa K. Baum. American Association for State and Local History Book Series. Walnut Creek, CA: AltaMira Press, 1996: 62-83.
- ."Oral History as Evidence." *The Handbook of Oral History*, edited by Thomas L. Charlton, Lois E. Myers, and Rebecca Sharpless. Lanham, MD: AltaMira Press, 2006: 43- 101.
- Haight, Barbara K. and Shirley Hendrix. "An Integrated Review of Reminiscence." *The Art and Science of Reminiscence: Theory, Research, Methods, and Applications*, edited by Barbara K. Haight and J.D. Webster. Washington DC: Taylor & Francis, 1995: 3-21.
- Hoffman, Alice. "Reliability and Validity in Oral History." *Oral History: An Interdisciplinary Anthology*, edited by David K. Dunaway and Willa K. Baum. American Association for State and Local History Book Series. Walnut Creek, CA: AltaMira Press, 1996: 87-93.
- Langellier, Kristin M. "Personal Narratives: Perspectives on Theory and Research." *Text and Performance* 9:4 (1989): 243-276.
- Lummis, Trevor. *Listening to History: The Authenticity of Oral Evidence*. London: Century Hutchinson and Co., Ltd., 1987.
- McMahan, Eva. *Elite Oral History Discourse: A Study of Cooperation and Coherence*; foreword by Ronald J. Grele. Tuscaloosa, AL: University of Alabama Press, 1989.
- Morrissey, Charles T. "The Two-Sentence Format as an Interviewing Technique in Oral History Fieldwork." *The Oral History Review* 15 (Spring 1987): 43-53.

- Murray, Alice Yang. "Oral History Research, Theory, and Asian American Studies." *Amerasia* 26:1 (2000): 105-118.
- Olson, Karen and Shopes, Linda. "Crossing Boundaries, Building Bridges: Doing Oral History Among Working-Class Women and Men." *Women's Words: The Feminist Practice of Oral History*, edited by Sherna Berger Gluck and Daphne Peki, 1991.
- Portelli, Alessandro. *The Death of Luigi Trastulli and Other Stories: Form and Meaning in Oral History*. Albany, NY: SUNY Press, 1991.
- Poster, Mark. "Cyberdemocracy: The Internet and the Public Sphere." *Reading Digital Culture*, edited by David Trend (2001).
- Rabinow, Paul. "Representations Are Social Facts: Modernity and Post-Modernity in Anthropology." *Postmodernism*, edited by Victor E. Taylor and Charles E. Winquist. New York: Routledge Press, 2000.
- Reuban, Karl-Heinz. "Reconstructing Social Change through Retrospective Questions: Methodological Problems and Prospects." *Autobiographical Memory and the Validity of Retrospective Reports*, edited by Norbert Schwarz and Seymour Sudman. New York: Springer-Verlag, 1994: 305-311.
- Ricoeur, Paul. *Hermeneutics and the Human Sciences*. Edited and translated by John B. Thompson. New York: Cambridge University Press, 1981.
- Rouverol, Alicia J. "Collaborative Oral History in a Correctional Setting: Promise and Pitfalls." *The Oral History Review*, 30:1 (2003).
- Samuel, Raphael. "Perils of the Transcript." *The Oral History Reader*, edited by Robert Perks and Alistair Thomson. New York: Routledge Press, (1998): 389-392.
- Sipe, Dan. "The Future of Oral History and Moving Images." *The Oral History Reader*, eds. Robert Perks and Alistair Thomson. New York: Routledge Press (1998): 379-392.
- Sitzia, Lorraine. "A Shared Authority: An Impossible Goal?" *The Oral History Review* 30:1 (2003): 87-101.
- Smith, Linda Tuhiwai. *Decolonizing Methodologies: Research and Indigenous Peoples*. London: Zed Books, 1999.
- Schrager, Samuel. "What is Social in Oral History?" In *The Oral History Reader*, 4:2 (1998): 76-97.

- Smith, Richard Candida. "Publishing Oral History: Oral Exchange and Print Culture." *Handbook of Oral History*, edited by Thomas Charlton et al. New York: AltaMira Press, (2006): 411-424.
- Thomas, Dorothy. "A Time to Look Back and a Time to Look Ahead." *American Society of Indexers*, Volume 1. Port Aransas, TX, 1995.
- Thomson, Alistair. "Anzac Memories: Putting Popular Memory Theory into Practice in Australia." *Oral History Reader*, eds. Perks and Thomson. New York: Routledge Press, (1998): 75-87
- Wineburg, Samuel S. "On the Reading of Historical Texts: Notes on the Breach Between School and Academy." *American Educational Research Journal*, 28:3 (1991): 495-519.
- Yow, Valerie. "Do I Like Them Too Much?: Effects of the Oral History Interview on the Interviewer and Vice-Versa." *Oral History Review*, 24:2 (1997): 55-78.

III. Fieldwork, Projects, Processing and Distribution

- Brewster, Karen. "Internet Access to Oral Recordings: Finding the Issues." <http://www.uaf.edu/library/oralhistory/brewster1/>
- Clifford, James. "Notes on Field(notes)," *Fieldnotes: The Makings of Anthropology*, edited by Roger Sanjek. Ithaca, NY: Cornell University Press, 1990.
- Dunaway, David. "Radio and the Public Use of Oral History." *Oral History: An Interdisciplinary Anthology*, edited by David K. Dunaway and Willa K. Baum. American Association for State and Local History Book Series. Walnut Creek, CA: AltaMira Press, 1996: 333-346.
- Lance, David. "Oral History Project Design." *Oral History: An Interdisciplinary Anthology* edited by David K. Dunaway and Willa K. Baum. Nashville, TN: American Association for State and Local History, (1984): 135-142.
- Larson, Mary A. "Potential, Potential, Potential: The Marriage of Oral History and the World Wide Web." *The Journal of American History* 88:2 (2001): 596-603.
- Maze, Elinor A. "The Uneasy Page: Transcribing and Editing Oral History." *Handbook of Oral History*, edited by Thomas Charlten et al (2006): 237-269.
- Moore, Kate. *Linguistic Airbrushing in Oral History. Writing in Non-Standard English*, edited by Irma Taavitsainen, Gunnel Melchers, and Päivi Pahta. Philadelphia, PA: John Benjamins North America, 1999.
- Nethercott, Shaun and Leighton, Neil. "Out of the Archives and onto the Stage." *The Oral History Reader*, New York: Routledge Press, 1998.
- Neuenschwander, John A. "Putting Interviews on the Internet? A Look at Key Issues." *Oral History Association Newsletter* 33 (1998): 4-6.
- Nelson-Strauss, Brenda. "Preserving Chicago Symphony Orchestra Broadcast Tapes." *The Midwestern Archivist*, 16:1: 1991.
- Ritchie, Donald. *Guidelines and Principles of the Oral History Association*. Oral History Association, 1992.
- Sane, Ibrahima and Johan Deflander. *Heeding the Voiceless: A Guide to use Oral Testimonies for Radio Documentaries*. Dakar, Senegal : Panos Institute West Africa, 2006.
- Sawka, Barbara. "Audio Preservation in the US: A Report on the ARSC/AAA Planning Study." *The Midwestern Archivist*, 16:1: 1991.

Thom, Randy. *Audio Craft: An Introduction to the Tools and Techniques of Audio Production*.
Washington, D.C.: National Federation of Community Broadcasters, 1989.

IV. Community Projects

- Benson, Susan Porter. *Oral History and Community Involvement: The Baltimore Neighborhood Heritage Project*. In *Presenting the Past: Essays on History and the Public*, edited by Susan Porter Benson et al., 1986: 249-263.
- Blatti, Jo. "Public History and Oral History." *The Journal of American History* 77:2 (1990): 615-625.
- Duberman, Martin. *Black Mountain: An Exploration in Community*. Garden City, NY: Anchor Press/Doubleday, 1972.
- Fletcher, William. *Recording Your Family History: A Guide to Preserving Oral History with Video Tape, Audio Tape, Suggested Topics and Questions, Interview Techniques*. New York: Dodd, Mead & Co., 1987.
- Franco, Barbara. "Doing History in Public: Balancing Historical Fact with Public Meaning." *Perspectives* 33:5 (1995): 5-8.
- Glassie, Henry. *Passing the Time in Ballymenone: Cultural and History of an Ulster Community*. Philadelphia: University of Pennsylvania Press, 1982.
- Hirsch, Marianne. *Family Frames: Photography, Narrative, and Postmemory*. Cambridge, MA: Harvard University Press, 1997.
- Kann, Kenneth. "Reconstructing the History of a Community." *International Journal of Oral History* 2:1 (1981): 4-12.
- Kline, Carrie Nobel. "Giving it Back: Creating Conversations in Interpret Community Oral History." *The Oral History Review* 23:1 (1996): 19-39.
- Mercier, Laurie, and Madeline Buckendorf. *Using Oral History in Community History Projects*. Los Angeles: Oral History Association, Pamphlet No. 4, 1992.
- Shopes, Lina. "Beyond Trivia and Nostalgia: Collaborating in the Construction of a Local History." *International Journal of Oral History*, 5:3 (November 1984): 151-158
- . *History from Below: How to Uncover and Tell the Story of Your Community, Association, or Union*. New Haven, Connecticut: Commonwork Pamphlets and Advocate Press, 1986.
- . "Oral History and the Study of Communities: Problems, Paradoxes, and Possibilities." *The Journal of American History*, 2002.

Slim, Hugo and Paul Thompson. *Listening for a Change: Oral Testimony and Community Development*. Philadelphia: New Society Publishers, 1995,
<<http://www.listeningforachange.org/index.html>>.

Tchen, John Kuo Wei. "Creating a Dialogic Museum: The Chinatown History Museum Experiment." *Museums and Communities: The Politics of Public Allure*, edited by Ivan Kemp et al. Washington, DC: Smithsonian Institution Press, (1992): 285-325.

V. Ethics and Responsibilities

American Anthropological Association Revised Principles of Professional Responsibility.

Ethics and the Profession of Anthropology: Dialogue for a New Era, edited by Carolyn Fluehr-Lobban. Philadelphia: University of Pennsylvania Press, 1991: 274-279.

Bar-On, Dan. "Ethical Issues in Biographical Interviews and Analysis." *The Narrative Study of Lives 1*. Edited by Ruthellen Josselson and Amia Lieblich. Newbury Park, CA: SAGE Publications, Inc., 1993: 9-21.

Graves, William, III, and Mark A. Shields. "Rethinking Moral Responsibility in Fieldwork." *Ethics and the Profession of Anthropology: Dialogue for a New Era*, edited by Carolyn Fluehr-Lobban. Philadelphia: University of Pennsylvania Press, 1991: 132-151.

Neuenschwander, John N. *A Guide to Oral History and the Law*. New York, Oxford University Press, 2009.

Patai, Daphne. "Ethical Problems of Personal Narratives, or, Who Should Eat the Last Piece of Cake." *The International Journal of Oral History*, 8:1 (1987): 5-27.

VI. African-American Studies

- Andrews, William. "Notes Toward a Definition of a Genre." *To Tell a Free Story: They First Century of African American Autobiography, 1760-1865*. Urbana, IL: University of Illinois Press, (1988): 1-31.
- Blee, Kathleen M. *Women of the Klan: Racism and Gender in the 1920s*. Berkeley, CA: University of California Press, 1991.
- . "Evidence, Empathy and Ethics: Lessons from Oral Histories of the Klan." *The Oral History Reader*, edited by Robert Perks and Alistair Thomson. New York: Routledge Press (2006): 333-344
- Castoriadis, Cornelius. "The Physical and Social Roots of Hate." *Free Associations* 7:3 (1999): 402-415.
- . "Reflections on Racism." *Thesis Eleven* 32: 1-2.
- Dent, Tom. *Southern Journey: A Return to the Civil Rights Movement*. New York: William Morrow and Company Inc, 1997.
- Douglass, Frederick. *Narrative of the Life of Frederick Douglass, An American Slave, Written by Himself*. Garden City NY: Doubleday, 1963.
- Goodwyn, Lawrence. "Populist Dreams and Negro Rights: East Texas as a Case Study." *The American Historical Review* 76: 5 (1971): 1435-1456.
- Hansen, Arthur A. "A Riot of Voices: Racial and Ethnic Variables in Interactive Oral History Interviewing." *Interactive Oral History Interviewing*, edited by Eva M. McMahan and Kim Lacy Rogers. LEA's Communication Series. Hillsdale, NJ: Erlbaum Associates (1994): 107-139.
- Harrin, Paul. *Black Rage Confronts the Law*. Critical America. New York: New York University Press, 1997.
- Jacobs, Harriet. *Incidents in the Life of a Slave Girl Written by Herself*, edited by Jean Fagan Yellin. Cambridge, MA: Harvard University Press, 1987.
- Lewis, Earl. "Connecting Memory, Self, and the Power of Place in African American Urban History." *Journal of Urban History* 21:3 (1995): 347-371.
- Marable, Manning. *Black History on the Auction Block: How Malcolm X Became a Commodity in Corporate America's Marketplace*. Presented at Columbia University, April 2004.

------. *Living Black History: Black Consciousness and the African-American Intellectual Tradition*. Presented at Columbia University, April 2004.

------. "Malcolm X's Life After Death." *American Legacy*, 8:3 (Fall 2002): 44-61.

McGlone, Robert E. "Rescripting a Troubled Past: John Brown's Family and the Harpers Ferry Conspiracy." *The Journal of American History*, 75:4 (March 1989): 1179-1200

McLaren, Peter. *White Terror and Oppositional Agency: Towards a Critical Multiculturalism. Multicultural Education, Pedagogy, and the Politics of Difference*, edited by Christine Sleeter and Peter McLaren. Albany, NY: State University of New York Press.

Naison, Mark. "From Doo Wop to Hip Hop: The Bittersweet Odyssey of African Americans in the South Bronx." *The Bronx County Historical Society Journal* 40:2 (2003): 68-81.

------. "'It Takes a Village to Raise a Child': Growing up in Patterson Houses in the 1950s and Early 1960s: An Interview with Victoria Archiblad-Good." *The Bronx County Historical Society Journal* 40:1 (2003): 4-22.

Rogers, Kim Lacy. *Life and Death in the Delta: African American Narratives of Violence, Resilience, and Social Change*. New York: Palgrave Macmillan, 2006.

Rogers, Kim Lacy. *Lynching Stories: Family and Community Memory in the Mississippi Delta. Trauma and Life Stories: International Perspectives*, edited by Graham Dawson, Selma Leydesdroff, and Kim Lacy Rogers. New York: Routledge Press (1999): 113-131.

Rosengarten, Theodore. *All God's Dangers: The Life of Nate Shaw*. Chicago: University of Chicago Press, 2000.

Steinberg, Stephen. "The World Inside the Classroom: Using Oral History to Explore Racial and Ethnic Diversity." *The Social Studies*, March/April (1993): 71-73

VII. Anthropology and Folklore

- Abrahams, Roger D. "Story and History: A Folklorists View." *The Oral History Review* 9 (1981): 1-11.
- Ben-Ze'ev, Efrat. "The Politics of Taste and Smell." *The Politics of Food*, edited by Marianne Elisabeth Lien and Brigitte Nerlich. Oxford: Berg Publishers (2004): 141-160.
- Bruner, Edward M. "Ethnography as Narrative." In *Memory, Identity, Community: The Idea of Narrative in the Human Sciences*, edited by Lewis P. Hinchman and Sandra K. Hinchman. Albany, NY: State University of New York Press (2001), 264-280.
- Clifford, James and George E. Marcus, eds. *Writing Culture: The Poetics and Politics of Ethnography*. Berkeley, CA: University of California Press, 1986.
- Dohan, Daniel and Martin Sanchez-Jankowski. "Using Computers to Analyze Ethnographic Field Data: Theoretical and Practical Considerations." *Annual Review of Sociology* 24 (1998): 477-498.
- Dwyer, Kevin. *Moroccan Dialogues: Anthropology in Question*. Baltimore: Johns Hopkins University Press, 1982.
- Harevan, Tamara K. "From Amoskeag to Nishijin: Reflections on Life History Interviewing in Two Cultures." *International Annual of Oral History* (1990): 9-42.
- "The Search for Generational Memory: Tribal Rites in Industrial Society." *Daedalus* 107:4 (1978): 137-149.
- Kirshenblatt-Gimblett, Barbara. "Authoring Lives." *Journal of Folklore Research* 26:2 (1989): 123-149.
- Mintz, Sidney W. "The Sensation of Moving, While Standing Still." *American Ethnologist*. 16:4 (November 1989): 786-796.
- "The Anthropological Interview and the Life History." *The Oral History Review*, 7 (1979): 18-26.
- Okihiro, Gary. "Oral History and the Writing of Ethnic History." *Oral History*, edited by David K. Dunaway and Willa K. Baum. Nashville TN: American Association for State and Local History, 1984.
- Okpewho, Isidore. *African Oral Literature: Backgrounds, Character, and Continuity*. Bloomington, IN: Indiana University Press, 1992.

Pollock, Della. "Telling the Told: Performing Like a Family." *Oral History Review*, 18:2 (1990): 1-36.

Tedlock, Dennis. "The Analogical Tradition and the Emergence of Dialogical Anthropology." *Journal of Anthropological Research*, 35:4 (1979): 387-400.

Williams, Brackette F. "The Public I/Eye: Conducting Fieldwork to Do Homework on Homelessness and Begging in Two U.S. Cities." *Current Anthropology*, 36:1 (1995): 25-49.

VIII. Body Narratives

Bayer, Ronald and Gerald M. Oppenheimer. *AIDS Doctors: Voices from the Epidemic*. Oxford: Oxford University Press, 2000.

----- . *Shattered Dreams: An Oral History of the South African AIDS Epidemic*. New York: Oxford University Press, 2007.

Cahn, Susan K. "Sports Talk: Oral History and Its Uses, Problems, and Possibilities for Sport History." *The Journal of American History* 81: 2 (1994): 594-609.

Charon, Rita. *Narrative Medicine: Honoring the Stories of Illness*. New York: Oxford University Press, 2006.

Hirsch, Karen and Jerry Hirsch. "Self-Defining Narratives: Disability Identity in the Postmodern Era." *Disability Studies Quarterly*, 15:4 (1995): 21-27.

Walmsley, Jan. "Life History Interviews with People with Learning Disabilities." *Oral History* 23:1 (1995): 71-77.

Zuger, Abigail. *Strong Shadows: Scene from an Inner-City AIDS Clinic*. New York: Freeman, 1995.

IX. Education

Bass, Randy. "Engines of Inquiry: Teaching, Technology, and Learner-Centered Approaches to Culture and History." *Engines of Inquiry: Approaches to Teaching, Learning & Technology in American Culture Studies*. Center for New Designs in Learning and Scholarship, 2nd Edition. <http://cndls.georgetown.edu/crossroads/about/publications/toc.cfm>

Forrest, John and Elisabeth Jackson. "Get Real: Empowering the Student through Oral History." Frisch, Michael. *A Shared Authority: Essays on the Craft and Meaning of Oral and Public History*. Albany, NY: State University of New York Press, 1990.

Wood, Linda P. *Oral History Projects in Your Classroom*. Carlisle, PA: Oral History Association, 2001.

X. Human Rights and the Law

- Beverley, John. *Testimonio: On the Politics of Truth*. Minneapolis, MN: University of Minnesota Press, 2004.
- Bickford, Louis. "Unofficial Truth Projects." *Human Rights Quarterly* 29 (2007): 994-1035.
- Delcroix, Catherine. "Stepping Forward to Help Communication: The 'Mediatrices Interculturelles' in Underprivileged Areas in France." *Innovation* 9:1 (1996): 87-96.
- Ea, Meng-Try and Sorya Sim. *Victims and Perpetrators?: Testimony of Young Khmer Rouge Comrades*. Phnom Penh: Documentation Center of Cambodia, 2001.
- Farmer, Paul. "On Suffering and Structural Violence: A View from Below." *Social Suffering*, edited by Arthur Kleinman et al. Berkeley, CA: University of California Press, 1997.
- Friedlander, Saul. "Trauma, Memory, and Transference." *Holocaust Remembrance: The Shapes of Memory*, edited by Geoffrey Hartman. Cambridge, MA: Blackwell Publishing, (1994): 252-263.
- Garland, David. *Punishment and Modern Society: A Study in Social Theory*. Chicago: University of Chicago Press, 1993.
- Goldstein, Jonathan. "Agent Orange on Campus: The Summit/Spicerack Controversy at the University of Pennsylvania, 1965-1967." *Peace and Change* 11:2 (1986): 27-49.
- Gourevitch, Philip. *We Wish to Inform You That Tomorrow We Will Be Killed With Our Families: Stories from Rwanda*. New York: Farrar, Straus and Giroux, 1998.
- Grant, Peter R. and Neil J. Sterritt. "The Delgamuukw Decision and Oral History." *Expressions in Canadian Native Studies*. Saskatoon: University of Saskatchewan Extension Press, 2000: 291-313.
- Grossman, Dave. *On Killing: The Psychological Cost of Learning to Kill in War and Society*. Boston: Little, Brown, 1996.
- Gugelberger, Georg M, ed. *The Real Thing: Testimonial Discourse and Latin America*. Durham, NC: Duke University Press, 1996.

- Haney, Craig. "The Social Context of Capital Murder: Social Histories and the Logic of Mitigation." *Santa Clara Law Review* 35 (1995): 547-609.
- Hartman, Geoffrey H and Daniel T. O'Hara. *The Longest Shadow: In the Aftermath of the Holocaust*. The Helen and Martin Schwartz Lectures in Jewish Studies. Bloomington, IN: Indiana University Press, 1996.
- Holdman, Scharlette and Christopher Seeds. *Cultural Competency in Capital Mitigation*. *Hofstra Law Review* 36:3 (2008): 883-922.
- Lemarchand, Rene. *Burundi: Ethnocide as Discourse and Practice*. Washington D.C and New York: Woodrow Wilson Center Press and Cambridge University Press, 1994.
- Laub, Dori. "Truth and Testimony: The Process and the Struggle." *Trauma: Explorations of Memory*, edited by Cathy Caruth. Baltimore: Johns Hopkins University Press, 1995.
- Levi, Primo. *The Drowned and the Saved*. Translated by Raymond Rosenthal. New York: Random House, 1989.
- Malpede, Karen. "Chilean Testimonies: An Experiment in Theater of Witness." *Journal of Contemporary Psychotherapy* 29:4 (1999): 307-316.
- Posel, Deborah, and Graeme Simpson, eds. "The Power of Truth: South Africa's Truth and Reconciliation Commission in Context." *Commissioning the Past: Understanding South Africa's Truth and Reconciliation Commission*. Johannesburg: Witswatersrand University Press, 2002.
- Sanders, Mark. "Ambiguities of Mourning: Law, Custom, Literature, and Women before South Africa's Truth and Reconciliation Commission." *Law/Text/Culture* 4, no. 2 (1998): 105-151.
- Schaffer, Kay and Sidonie Smith. "Conjunctions: Life Narratives in the Field of Human Rights." *Biography*, 27:1: 2004.
- Shuldiner, David P. *Aging Political Activists: Personal Narratives from the Old Left*. London: Praeger, 1995.
- Sichrovsky, Peter. *Born Guilty: Children of Nazi Families*. London: Taurus, 1988. Schendler, Revan. *Narratives of State Socialism in the Czech Republic*.
- Theidon, Kimberly. *Justice in Transition: The Micropolitics of Reconciliation in Postwar Peru*. *Journal of Conflict Resolution*, 50:3 (2006): 433-457.

Von Gernet, Alexander. "What My Elders Taught Me: Oral Traditions as Evidence in Aboriginal Litigation." *Beyond the Nass Valley: National Implications of the Supreme Court's Delgamuukw Decision*, edited by Owen Lippert. Vancouver: The Fraser Institute, 2000: 103-125.

Wilkinson, Alec. "The Women Who Cannot Bear to See." *The New Yorker*, January 24, 1994: 52-68.

XI. Memory

Ashplant, T.G., Graham Dawson and Michael Roper, eds. *The Politics of War Memory and Commemoration*. New York: Routledge Press, 2000.

Daniel Bertaux, "Stories as Clues to Sociological Understanding: The Bakers of Paris. *Our Common History: The Transformation of Europe*, edited by Paul Thompson. London: Pluto Press, (1982): 92-108.

Burke, Peter. "History as Social Memory." *Varieties of Cultural History*. Ithaca, NY: Cornell University Press, 1997.

Clark, Mary Marshall. "The September 11, 2001, Oral History Narrative and Memory Project: A First Report." *The Journal of American History* 89:2 (2002): 569-579.

Connerton, Paul. *How Societies Remember*. Themes in the Social Sciences. New York: Cambridge University Press, 1989.

Crane, Susan A. "Writing the Individual Back into Collective Memory." *The American Historical Review* 102: 5 (1997): 1372-1385.

Errante, Antoinette. "But Sometimes You're Not Part of the Story: Oral Histories and Ways of Remembering and Telling." *Educational Researcher* 29:2 (2000):16-27.

Feldman, Allen. "Memory Theaters, Virtual Witnessing, and the Trauma-Aesthetic." *Biography* 27:1 (2004): 163-2002.

Fentress, James and Chris Wickham. *Social Memory*. New Perspectives on the Past. Cambridge, MA: Blackwell Publishers, 1992.

Fields, Karen E. "What One Cannot Remember Mistakenly." *Memory and History: Essays on Recalling and Interpreting History*, edited by Jaclyn Jeffrey and Glenace Edwall. Lanham, MD: University Press of America, (1994): 89-105.

Hartman, Geoffrey H and Daniel T. O'Hara. *The Geoffrey Hartman Reader*. New York: Fordham University Press, 2004.

----- "Audio and Video Testimony and Holocaust Studies." *Teaching the Representation of the Holocaust*, edited by Marianne Hirsch and Irene Kacandes. New York: MLA, 2004: 205-219.

-----,----- *Scars of the Spirit: The Struggle against Inauthenticity*. New York: Palgrave/Macmillan, 2002.

- Hirsch, Marianne and Leo Spitzer. "We Would Not Have Come Without You: Generations of Nostalgia." *American Imago* 59:3 (2002): 253-276.
- Huyssen, Andreas. *Present Pasts: Urban Palimpsests and the Politics of Memory*. Palo Alto, CA: Stanford University Press, 2003.
- Langer, Lawrence L. *Holocaust Testimonies: The Ruins of Memory*. New Haven, CT: Yale University Press, 1991.
- Le Goff, Jacques. *History and Memory*. Translated by Steven Rendell and Elizabeth Claman. European Perspectives. New York: Columbia University Press, 1992.
- Morrison, Toni. "The Site of Memory." *Inventing the Truth*, edited by Yu Zinssen. New York: Houghton Mifflin, 1987.
- Nora, Pierre. "Between Memory and History: Les Lieux de Memoire." *History and Memory in African-American Culture*. New York: Oxford University Press, 1994.
- Passerini, Luisa. *Memory and Utopia: The Primacy of Inter-Subjectivity*. London: Equinox Publishing, 2006.
- Popular Memory Group. "Popular Memory: Theory, Politics, Method." *Making Histories: Studies in History-Writing and Politics*, edited by Richard Johnson et al. London: Hutchinson Centre for Contemporary Studies, 1982.
- Salvatici, Silvia. "Memory Telling, Individual and Collective Identities in Post-War Kosovo: The Archives of Memory." *Psychosocial Notebook*, Volume 2, edited by Natale Losi et al. (2001): 145-150.
- Thelen, David. *Memory and American History*. Bloomington, IN: Indiana University Press, 1990.
- Thomson, Alistair, Michael Frisch and Paula Hamilton. "The Memory and History Debates: Some International Perspectives." *Oral History* 22: 2 (1994): 33-43.
- Thompson, Charles P., John J. Skowronski, Steen F. Larsen, Andrew Betz. *Autobiographical Memory: Remembering What and Remembering When*. Mahwah, NJ: Lawrence Erlbaum Associates, 1996.
- Thompson, Paul. "Believing it or Not: Rethinking the Historical Interpretation of Memory." *Memory and History: Essays on Recalling and Interpreting Experience*, edited by Jaclyn Jeffrey and Glenace Edwall. Lanham, MD: University Press of America, 1994.
- Samuel, Raphael. *The Theatres of Memory*. New York: Verso Books, 1996.

Stille, Alexander. "Prospecting for Truth in the Ore of Memory." *The New York Times*.
10 Mar. 2001.

Young, James E. *The Texture of Memory: Holocaust Memorials and Meaning*. New Haven, CT:
Yale University Press, 1994.

XII. Narrative, Orality and History

Julien, Eileen. *African Novels and the Question of Orality*. Bloomington, IN: University of Indiana Press, 1992.

Allen, Barbara "Story in Oral History: Clues to Historical Consciousness." *Journal of American History* 79 (1992): 606-611.

American Journalism Historians Association. *Occasional Papers No.1: Oral Histories Relating To Journalism History*, 2nd Edition. <http://facstaff.elon.edu/dcopeland/ajha/oralhistory.htm>

Bearman, Peter S, James Moody and Robert Faris. "Networks and History." *Complexity* 8:1 (2003): 61-71.

Carr, David. "Time, Narrative, and History." *Time, Narrative, and History*. Studies in Phenomenology and Existential Philosophy. Bloomington, IN: Indiana University Press, 1986.

Chamberlain, Mary. "Narrative Theory." *The Handbook of Oral History*, edited by Thomas L. Charlton, Loies E. Myers and Rebecca Sharpless. New York: AltaMira Press, (2006): 384-407.

Corbett, Katharine T. and Howard S. Miller. "A Shared Inquiry into Shared Inquiry." *The Public Historian* 28:1 (2006): 15-38.

Cruikshank, Julie. "Myth and Tradition as Narrative Framework: Oral Histories from Northern Canada." *International Journal of Oral History* 9:3 (1988): 198-214.

Davidson, James West and Mark Hamilton-Lytle. *After the Fact: The Arts of Historical Detection*. New York: Alfred A. Knopf, 1982.

Faris, David E. "Narrative Form and Oral History: Some Problems and Possibilities." *International Journal of Oral History* 1:3 (1980): 159-1980.

Felman, Shoshana and Dori Laub. *Testimony: Crises of Witnessing in Literature, Psychoanalysis, and History*. New York: Routledge Press, 1992.

Hofmeyer, Isabel. "Nterata"/"The Wire": Fences, Boundaries, Orality, Literacy." *International Annual of Oral History* (1990): 69-91.

Scholes, Robert. "Narration and Narrativity in Film." *Quarterly Review of Film and Video*, 1:3 (1976): 283 – 296.

----- "Spinning Yarns." *Columbia: A Journal of Literature of Art*, Volume 29 (1998): 40-62.

- . "The Public and the Private Spheres." *Best American Poetry 1999*, edited by Robert Bly. New York: Scribner, 1999.
- . "They Made the Freedom for Themselves': Popular Interpretations of Post-Communist Discourse in Czech Republic." *Oral History*, (Autumn 2001): 73-82.
- Tilly, Louise A. "People's History and Social Science History." *International Journal of Oral History*, 6:1 (1985): 5- 46.
- Tosh, John and Sean Lang. *The Pursuit of History*. New York: Pearson Longman, 2006.
- Trouillot, Michel-Rolph. *Silencing the Past: Power and the Production of History*. Boston: Beacon, 1995.
- Tucher, Andie. "Journalism Versus History: Whose Turf is the Past?" *Columbia Journalism Review* 43: 3 (2004): 46-48.

XIII. Psychology & Trauma

- BenEzer, Gadi. "Trauma Signals and Life Stories." *Trauma and Life Stories: International Perspectives*, edited by Kim Lacy Rogers, Selma Leyersdoff, and Graham Dawson. Vol.2, Routledge Press Studies in Memory and Narrative. New York: Routledge Press, 1999.
- Brown, Lyn Mikel and Carol Gilligan. *Meeting at the Crossroads: Women's Psychology and Girls' Development*. New York: Ballantine Books, 1992.
- Clark, Mary Marshall. "Holocaust Video Testimony, Oral History, and Narrative Medicine: The Struggle Against Indifference." *Literature and Medicine* 24:2 (2005): 266-282.
- Coleman, Peter. "Reminiscence within the Study of Ageing: The Social Significance of Story." *Reminiscence Reviewed; Perspectives, Evaluations and Achievements*, edited by Joanna Bornat. Maidenhead, England: Open University Press, 1994.
- Cvetkovich, Ann. "Trauma Ongoing." In *Trauma at Home After 9/11*, edited by Judith Greenberg. Lincoln, NE: University of Nebraska Press, 2003: 60-66.
- Greenspan, Henry. *On Listening to Holocaust Survivors: Recounting and Life History*. Santa Barbara, CA: Praeger Publishers, 1998.
- Hegeman, Elizabeth and Agnes Wohl. "Management of Trauma-Related Affect, Defenses, and Dissociative States." *Group Psychotherapy for Psychological Trauma*, edited by Robert H. Klein and Victor L. Schermer. New York: Guilford Press, 2000: 64-88.
- Herman, Judith Lewis. *Trauma and Recovery: The Aftermath of Violence—from Domestic Abuse to Political Terror*. New York: BasicBooks, 1992.
- LaCapra, Dominick. "Holocaust Testimonies: Attending to the Victim's Voice." *Catastrophe and Meaning: The Holocaust and the Twentieth Century*, edited by Moishe Postone and Eric Santner. Chicago: Chicago University Press, 2003.
- Laub, Dori. "From Speechlessness to Narrative: The Cases of Holocaust Historians and of Psychiatrically Hospitalized Survivors." *Literature and Medicine*, 24(2) 2006: 253-265.
- Metz, Christian. *The Imaginary Signifier: Psychoanalysis and the Cinema*. Bloomington, IN: Indiana University Press, 1982.
- Stamelman, Richard. *September 11th: Between Memory and History*. In *Trauma at Home After 9/11*, edited by Judith Greenberg. Lincoln, NE: University of Nebraska Press, 2003.
- Strenger, Carlo. "From Yeshiva to Critical Pluralism: Reflections on the Impossible Project of Individuality." *Psychoanalytic Inquiry*, 22:4 (2002): 534-558.

Tal, Kali. *Worlds of Hurt: Reading Literatures of Trauma*. New York: Cambridge University Press, 1996.

Twemlow, Stuart W. "A Clinical and Interactionist Perspective on the Bully-Victim-Bystander Relationship." *Bulletin of the Menninger Clinic*, 60:3 (1996): 296-313.

Watt, Lisa M. and Paul T.P. Wong. "A Taxonomy of Reminiscence and Therapeutic Implications." *Journal of Gerontological Social Work*, 16:1 (1991): 37-57.

XIV. Sociology

Bearman, Peter S, James Moody and Robert Faris. "Networks and History." *Complexity* 8: 1 (2003): 61-71.

Faley, Jean V. L. Hector. "Oral History and the Sociological Imagination: An Adventure in Scottish Biography and History." *Sociological Imagination* 31:2 (1994): 67-82.

Williams, Brackette F. "Dutchman Ghosts and the History Mystery: Ritual, Colonizer, and Colonized Interpretations of the 1763 Berbice Slave Rebellion." *Journal of Historical Sociology* 3:2 (1990): 133-165.

XV. Social History

- Benmayor, Rina, Blanca Vazquez, Ana Juarbe, and Cecilia Alvarez. "Stories to Live By: Continuity and Change in Three Generations of Puerto Rican Women." *The Myths We Live By*, edited by Raphael Samuel and Paul Thompson. History Workshop. New York: Routledge Press, 1990.
- Bodnar, John. "Power and Memory in Oral History: Workers and Managers at Studebaker." *Memory and American History*, edited by David Thelan. 1st Edition. Bloomington, IN: Indiana University Press, 1990.
- Bonnell, Victoria and Lynn Hunt, editors. "Beyond the Cultural Turn: New Directions in the Study of Society and Culture" *Studies on the History of Society and Culture* 34. Berkeley, CA: University of California Press, 1999.
- Brecher, Jeremy. "A Report on Doing History from Below: The Brass Workers Oral History Project." In *Presenting the Past: Essays on History and the Public*, edited by Susan Porter Benson, Steven Brier, and Roy Rosenzweig. Vol. 1, *Critical Perspectives on the Past*. Philadelphia: Temple University Press, 1986.
- Chafe, William H. "The Gods Bring Threads to Webs Begun." *The Journal of American History* 86:4 (2000): 1531-1551.
- Crapanzano, Vincent. *Serving the Word: Literalism in America from the Pulpit to the Bench*. New York: New Press and W.W. Norton, 2000.
- Eley, Geoff. "Is All the World a Text? From Social History to the History of Society Two Decades Later." In *The Historic Turn in The Human Sciences*, edited by Terrence J. McDonald. Ann Arbor, MI: University of Michigan Press, 1996: 193-243.
- Field, Sean, Renate Meyer and Felicity Swanson, eds. *Imagining the City: Memories and Cultures in Cape Town*. Cape Town: HSRC Press, 2007.
- , "Beyond 'Healing': Trauma, Oral History and Regeneration." *Oral History Society Journal* 34:1 (2006): 31-42.
- , Ed. *Lost Communities, Living Memories: Remembering Forced Removals in Cape Town*. Cape Town: David Philip, Publishers, 2001.
- Flick, Karen and Heather Goodall. "Angledool Stories: Aboriginal History in Hypermedia." In *The Oral History Reader*, edited by Robert Perks and Alistair Thomson. New York: Routledge Press, 1998: 421-431.

Guest, Kenneth J. *God in Chinatown: Religion and Survival in New York's Evolving Immigrant Communities*. Religion, Race and Ethnicity. New York: New York University Press, 2003.

Hardy, Charles III with Alessandro Portelli. "I Can Almost See the Lights of Home: A Field Trip to Harlan County, Kentucky: An Essay in Sound." *The Journal for Multimedia History* 2 (1999). <http://www.albany.edu/jmmh/vol2no1/lightssoundessay.html>

Hartewig, Karin. "Oral History in Germany." In *Oral History: An Interdisciplinary Anthology*, edited by David K. Dunaway and Willa K. Baum. American Association for State and Local History. Walnut Creek: AltaMira Press, 1996: 363-379.

James, Daniel. *Dona Maria's Story: Life History, Memory, and Political Identity*. Durham: Duke University Press, 2000.

----- . "Meatpackers, Peronists, and Collective Memory: A View from the South." *The American Historical Review* 102: 5 (1997): 1404-1412.

Jones, Lu Ann. "Voices of Southern Agricultural History," *International Annual of Oral History* 1990, edited by Ronald J. Grele. New York: Greenwood Press, 1992: 135-144

----- . "Talking in Class: The Stories of North Carolina Teachers." *North Carolina Literary Review* 7 (1998): 51-71.

Kerr, Daniel. "'We Know What the Problem Is:' Using Oral History to Develop a Collaborative Analysis of Homelessness from the Bottom Up." *The Oral History Review* 30:1 (2003): 27-45.

Levine, Robert M. and Jose Carlos Sebe Bom Meihy. *The Life and Death of Carolina Maria de Jesus*. Dialogos. Albuquerque, NM: University of New Mexico Press, 1995.

Montell, William L. *The Saga of Coe Ridge: A Study in Oral History*. Knoxville, TN: The University of Tennessee Press, 1970.

Nuttall, Sarah. "Telling 'Free' Stories? Memory and Democracy in South African Autobiography Since 1994." In *Negotiating the Past: The Making of Memory in South Africa*, edited by Sarah Nuttall and Carli Coetzee. Cape Town: Oxford University Press, 1998.

Schuman, Howard, Cheryl Rieger and Vladas Gaidys. "Collective Memories in the United States and Lithuania." In *Autobiographical Memory and the Validity of Retrospectives Reports*, edited by Norman Schwarzl and Seymour Sudman (1994): 313- 333,

Swedenburg, Ted. *Memories of Revolt: The 1936-1939 Rebellion and the Palestinian National Past*. Minneapolis, MN: University of Minnesota Press, 2003.

Weir, Stan. *"Unions with Leaders Who Stay on the Job."* In *Singlejack Solidarity*. Minneapolis, MN: University of Minnesota Press, 2004: 109-148

Westerman, William. *"Central American Refugee Testimonies and Performed Life Histories in the Sanctuary Movement."* In *Oral History Reader*, edited by Robert Perks and Alistair Thomson. New York: Routledge Press, 2006: 224-234

Wiener, Jon. "The Alger Hiss Case, the Archives, and Allen Weinstein." In *Perspectives*, February 1992: 10-12.

Zuckerman, Harriet. *Scientific Elite: Nobel Laureates in the United States*. Piscataway, NJ: Transaction Publishers, 1996.

XVI. Women & Gender Studies

Alonso, Ana Maria. "Gender, Power, and Historical Memory: Discourses of Serrano Resistance." In *Feminists Theorize the Political*, edited by Judith Butler and Joan Scott. New York: Routledge Press, 1992: 404-425.

Anderson, Kathryn and Dana C. Jack. "Learning to Listen: Interview Techniques and Analyses." In *Women's Words: The Feminist Practice of Oral History*, edited by Sherna Berger Gluck and Daphne Patai. New York, Routledge Press, 1991: 11-26.

Butler, Judith. "Imitation and Gender Insubordination." In *Inside/Out: Lesbian Theories, Gay Theories*, edited by Diana Fuss. New York: Routledge Press, 1991: 13-31.

Chase, Susan E. and Colleen S. Bell. "Interpreting the Complexity of Women's Subjectivity." In *Interactive Oral History Interviewing*, edited by Eva M. McMahan and Kim Lacy Rogers. LEA's Communication Series. Hillsdale, NJ: Erlbaum Associates, 1994: 63-81.

Chris, Cynthia and Monica Pearl, eds. *Women, AIDS, and Activism*. ACT UP/New York Women and AIDS Book Group. Boston: South End Press, 1990.

Cohen, Ed. "Who are 'we?' Gay 'identity' as political emotion (a theoretical rumination)." In *Inside/Out: Lesbian Theories, Gay Theories*, edited by Diana Fuss. New York: Routledge Press, 1991: 71-91.

Cvetkovich, Ann. *An Archive of Feelings: Trauma, Sexuality, and Lesbian Public Cultures*. Series Q. Durham, NC: Duke University Press, c2003.

Dale, Barbara and Jenny Altschuler. "Different Language/Different Gender: Narratives of Inclusion and Exclusion." In *Multiple Voices: Narrative in Systemic Family Psychotherapy*, edited by Renos K. Papadopoulos and John Byng-Hall. Tavistock Clinic Series. London: Duckworth, 1997: 125-145.

Davis, Kathy. *The Making of Our Bodies, Ourselves: How Feminism Travels Across Borders*. Next Wave, Durham, NC: Duke University Press, 2007.

----- . *Reshaping the Female Body: The Dilemma of Cosmetic Surgery*. New York: Routledge Press, 1995.

----- . "From Objectified Body to Embodied Subject: A Biographical Approach to Cosmetic Surgery." *Comenius* 15: 3 (1995): 290-303.

- Davis, Madeline and Elizabeth Lapovsky Kennedy. "Oral History and the Study of Sexuality in the Lesbian Community: Buffalo, New York, 1940-1960." In *Hidden from History: Reclaiming the Gay and Lesbian Past*, edited by Martin Bauml Duberman, Martha Vicinus, and George Chauncey, Jr. New York: Penguin Group, 1990: 426-440.
- D'Emilio, John. "Gay Politics and Community in San Francisco since World War II." In *Hidden from History: Reclaiming the Gay and Lesbian Past*, edited by Martin Bauml Duberman, Martha Vicinus, and George Chauncey, Jr. New York: Penguin Group, 1990: 456-473.
- Duggan, Lisa. "The Discipline Problem: Queer Theory Meets Lesbian and Gay Theory." *GLQ 2* (1995): 179-191.
- Freund, Alexander and Laura Quilica. "Exploring Myths in Women's Narratives: Italian and German Immigrant Women in Vancouver, 1947-1961." *Oral History Review 23:2* (1996): 19-43.
- Geiger, Susan. "What's So Feminist about Women's Oral History?" *Journal of Women's History 2:1* (1990): 169-182.
- Gluck, Sherna Berger. "Advocacy Oral History: Palestinian Women in Resistance." In *Women's Words: The Feminist Practice of Oral History*, edited by Sherna Berger Gluck and Daphne Patai. New York: Routledge Press, 1991: 205-220.
- Heilbrun, Carolyn G. *Writing a Woman's Life*. New York: Ballantine Books, 1988.
- Heineman, Elizabeth. "The Hour of the Woman: Memories of Germany's "Crisis Years" and West German Nationalism." *American Historical Review 101:2* (1996): 354-395.
- Henderson, Mae Gwendolyn. "Speaking in Tongues: Dialogics, Dialectics, and the Black Woman Writer's Literary Tradition." In *Feminists Theorize the Political*, edited by Judith Butler and Joan Scott. New York: Routledge Press, 1992: 144-166.
- Horowitz, Daniel. "Rethinking Betty Friedan and *The Feminine Mystique*: Labor Union Radicalism and Feminism in Cold War America." *American Quarterly 43:1* (1996): 1-42.
- Kennedy, Elizabeth Lapovsky. "Telling Tales: Oral History and the Construction of Pre-Stonewall Lesbian History." *Radical History Review 62* (1995): 58-79.
- Latina Feminist Group. *Telling to Live: Latina Feminist Testimonios*. Latin America Otherwise.
- Modleski, Tania. *Doing Justice to the Subjects from Old Wives' Tales and Other Women's Stories*. New York: New York University Press, 1998.

Radford, Jill and E.H. Russell. *Femicide: The Politics of Woman Killing*. New York: Twayne Publishers, 1992.

Reinharz, Shulamit. *Feminist Methods in Social Research*. New York: Oxford University Press, 1992.

Riessman, Catherine Kohler. "When Gender Is Not Enough: Women Interviewing Women." In *Gender and Society*, 1:2 (1987): 172-207.

Rickard, Wendy. "Collaborating with Sex Workers in Oral History." In *The Oral History Review*, 30:1 (2003): 47-59.

Salazar, Claudia. *A Third World Women's Text: Between the Politics of Criticism and Cultural Politics*. In *Women's Words*, edited by Shema Berger Gluck and Daphne Patai. New York: Routledge Press, 1991: 93-106.

Scott, Joan Wallach. *Only Paradoxes to Offer: French Feminists and the Rights of Man*. Cambridge, MA: Harvard University Press, 1996.

Smith, Sidonie and Julia Watson. "Introduction: Situating Subjectivity in Women's Autobiographical Practices." In *Women, Autobiography, Theory*, edited by Sidonie Smith and Julia Watson. Madison, WI: University of Wisconsin Press, 1998.

------. *Getting a Life: Everyday Uses of Autobiography*. Minneapolis, MA: University of Minnesota Press, 1996.

Stone-Mediatore, Shari. "Chandra Mohanty and the Revaluing of Experience." In *Hypatia: A Journal of Feminist Philosophy*, 13:2 (2006): 116-133

XVII. Journals

International Journal of Oral History (1980-1993). Mecklen Publishing, 520 Riverside Ave., P.O. Box 405, Saugatuck Station, Westport, CT 06880.

Journal of American History (1964-). The Organization of American Historians, 112 North Bryan Street, Bloomington, IN 47408. (Beginning with volume 74, September 1989, the JAH periodically publishes a section on oral history, edited by Michael Frisch and Linda Shopes.)

Oral History: The Journal of the Oral History Society (1972-). Department of Sociology, University of Essex, Colchester, Essex, England.

Oral History Review. Journal of the Oral History Association. Published twice yearly by the University of California Press, Journals Division, 2120 Berkeley Way, Berkeley, CA 94720; journals@ucop.edu . In its 26th volume in 1999, the OHR began publication in 1973.

The Public Historian. (1978-) Graduate Program in Public Historical Studies, Dept. of History, University of California, Santa Barbara, CA.

The Forum for Qualitative Social Research. Online Journal, Supported by the Institute for Qualitative Research and the Center for Digital Systems, Freie Universität Berlin.
<http://www.qualitativeresearch.net/>

XVIII. Video and Audio recordings

An Oral Historian's Work. By Edward D. (Sandy) Ives. 33 min., ½" VHS format, color. (Northeast Archives of Folklore and Oral History, The University of Maine, Orono, ME. Sheldon Weiss Productions, Blue Hill Falls, ME).

History From the Living: The Organization and Craft of Oral History. Produced by Jennifer N. Long. 17 min., VHS format. Grin Productions, Newport, RI, 1998.

Tell Me How Long Trane's Been Gone. By Larry Abrams, produced by Steve Rowland. Audio format. Culture Works Productions, Philadelphia, 2001.

You've Got to Hear This Story: A Video on How to do Oral History Interviews. Produced by the T. Harry Williams Center for Oral History. 30 min., VHS format. Louisiana State University, Baton Rouge, LA, 1998.

XIX. Selected Examples of Oral History-Based Texts

- Ball, Edward. *Slaves in the Family*. New York: Farrar, Straus, and Giroux, 1998.
- Bamberger, Bill, and Cathy Davidson. *Closings: The Life and Death of an American Factory*. New York: W.W. Norton and Company, Inc., 1998.
- Brodkin, Karen. *Caring by the Hour: Women, Work, and Organizing at Duke Medical Center*. Urbana, IL: University of Illinois Press, 1988.
- Brown, Wesley, and Amy Ling, eds. *Imagining America: Stories from the Promised Land*. New York: Persea, 1991.
- Cecelski, David. *Along Freedom Road: Hyde County, North Carolina and the Fate of Black Schools in the South*. Chapel Hill, NC: The University of North Carolina Press, 1994.
- Davis, Marilyn. *Voices/American Dreams: An Oral History of Mexican Immigration to the United States*. New York: Henry Holt and Company, 1990.
- Egerton, John. *Speak Now Against the Day: The Generation Before the Civil Rights Movement in the South*. Chapel Hill, NC: The University of North Carolina Press, 1995.
- Eller, Cynthia. "Oral History as Moral Discourse: Conscientious Objectors and the Second World War." *Oral History Review* 18 (Spring 1990): 45-75.
- Federal Writers' Project. *These Are Our Lives*. Chapel Hill: University of North Carolina Press, 1939; reprint, New York: W.W. Norton and Company, Inc., 1975.
- Grundy, Pamela. *You Always Think of Home: A Portrait of Clay County, Alabama*. Athens, GA: The University of Georgia Press, 1991.
- Hall, Jacquelyn, James Leloudis, Robert Korstad, Mary Murphy, Lu Ann Jones, and Christopher B. Daly. *Like a Family: The Making of A Southern Cotton Mill World*. 2nd Edition. Chapel Hill, NC: The University of North Carolina Press, 2000.
- Love, Spencie. *One-Blood: The Death and Resurrection of Charles R. Drew*. Chapel Hill, NC: The University of North Carolina Press, 1996.
- Nabakov, Peter. *Native American Testimony: A Chronicle of Indian-White Relations from Prophecy to the Present, 1494-1992*. New York: The Viking Press, 1991.
- Payne, Charles. *I've Got the Light of the Freedom: The Organizing Tradition and the Mississippi Freedom Struggle*. Berkeley, CA: University of California Press, 1995.

Portelli, Alessandro. *The Order Has Been Carried Out*. New York: Palgrave Macmillan, 2003.

----- . *The Battle of Valle Giulia: Oral History and the Art of Dialogue*. Madison, WI: University Of Wisconsin Press, 1997.

Robertson, Nan. *The Girls in the Balcony: Women, Men, and The New York Times*. New York: Random House, 1992.

Rosengarten, Theodore. *All God's Dangers: The Life of Nate Shaw*. 2nd Edition. New York: Vintage Books, 1984.

Rymer, Russ. *American Beach: A Saga of Race, Wealth, and Memory*. New York: HarperCollins, 1998.

Stack, Carol B. *Call to Home: African Americans Reclaim the Rural South*. New York: BasicBooks, 1996.

Terkel, Studs. *Working: People Talk About What They Do All Day and How They Feel About What They Do*. New York: Pantheon Books, 1972.

Youth of the Rural Organizing and Cultural Center. *Minds Stayed on Freedom: The Civil Rights Struggle in the Rural South*. Boulder, CO: Westview Press, 1991.

Columbia Center for Oral History

801 Butler Library, Box 20
535 West 114th Street, MC 1129
New York, NY 10027

212-854-7083 telephone
212-854-5378 fax

oralhist@libraries.cul.columbia.edu
<http://library.columbia.edu/indiv/ccoh.html>