
INTIMATE VIOLENCE

SOCIOLOGY 333

DePauw University

TR 10:00-11:30 a.m.

Fall 2011
Professor Rebecca Bordt

Office: 332 Asbury Hall

Office phone: 658-4521

Home phone: 653-1328

Office hours: MW12:30-2:00 p.m. or by appointment
rbordt@depauw.edu

COURSE DESCRIPTION

This course is a study of intimate violence using a historically grounded, cross-cultural and interdisciplinary approach. We will draw on anthropology, biology, literature, psychology, sociology, and women’s studies to understand the meaning of intimate violence, its relationship to violence in general, its root causes, and its universal and parochial forms. After establishing a theoretical foundation, we will turn to empirical documentation of specific types of intimate violence, including rape, domestic violence, the global sex industry, female genital cutting and eating disorders. The main objective will be to understand these micro-level phenomena in their broader social, cultural, economic and political context. We will consider throughout the semester the rationale for, and effectiveness of, collective strategies (e.g., social movements) and public policy efforts to ameliorate intimate violence.

COURSE GOALS
By the end of the semester, you should be able to do the following: 1) Understand the various forms of violence and where intimate violence fits in; 2) Analyze intimate violence from a variety of disciplinary perspectives and be able to identify theoretical distinctions; 3) Develop knowledge about the empirical reality of different types of intimate violence; 4) Demonstrate the importance of studying intimate violence cross-culturally; and 5) Conceptualize solutions to intimate violence that take into account the complexity of the problem.

REQUIRED READINGS
A. The following books are available at the university bookstore and on-line.

Fisher, Bonnie, Leah Daigle and Francis Cullen. 2010. Unsafe in the Ivory Tower: The Sexual

Victimization of College Women. Los Angeles, CA: Sage. ISBN: 9781412954778
Hattery, Angela. 2009. Intimate Partner Violence. NY: Rowman & Littlefield. ISBN:

9780742560734

Hess-Biber, Sharlene. 1997. Am I Thin Enough Yet? The Cult of Thinness and the

Commercialization of Identity. NY: Oxford University Press. ISBN: 9780195117912

James, Stanlie and Claire Robertson. 2005. Genital Cutting and Transnational Sisterhood:

 Disputing U.S. Polemics. Chicago: University of Illinois Press. ISBN: 9780252072734
Jeffreys, Sheila. 2009. The Industrial Vagina: The Political Economy of the Global Sex Trade.

 NY: Routledge. ISBN: 9780415412339
Thompson, Becky. 1996. A Hunger So Wide and So Deep: A Multiracial View of Women’s

Eating Problems. Minneapolis: University of Minnesota Press. ISBN: 9780816624355
B. Additional required readings are available on Moodle.
COURSE REQUIREMENTS
I. Class Participation. You are expected to come to each class session having read and thought about the assigned readings. You are also expected to actively participate in class discussions. I will periodically ask you to write about the readings in class, which will be turned in for evaluation. [See Appendix A for more details about my expectations.]
II. Violence Narrative. You will write a 3-page paper narrating an experience you have had with violence during your lifetime. Your experience may be as a victim, perpetrator, witness, agency worker, consumer of media, athlete, etc. Describe the experience and raise larger questions about it that you would like to explore in this class.
III. Research Paper. You will write a major research paper (15-18 pp.) applying the theoretical knowledge we gain from our readings to a form of intimate violence that we do not cover during the semester. You are responsible for turning in a topic statement, an annotated bibliography, a full draft and a final version of the paper on the dates indicated in the schedule below. [See Appendix B for more details.]
IV. Informal Presentation of Research. At the end of the semester you will be given 10 minutes of class time to informally discuss your research. This is not a formal presentation; it’s an opportunity for others to benefit from the research you conducted over the course of the semester.

V. Midterm and Final examinations. There will be two take-home essay exams. The midterm is due in class on Thursday, October 6. The final is due in my office on Thursday, December 15 by 4:00 p.m.

COURSE POLICIES
How grades are calculated. Grades will be determined using the following point and percentage system. In order to pass the course, students must complete all of the assignments.

Class participation (1st half) 25 points

Class participation (2nd half) 25 points

Violence Narrative
 25 points

Research paper
 Topic statement required, but not graded

 Annotated bibliography required, but not graded
 Outline required, but not graded

 First draft required, but not graded

 Final draft 100 points

Research presentation required, but not graded
Midterm exam 100 points

Final exam 100 points

Total 375 points

Final grade: 90% and above = A-, A

 80-89% = B-, B, B+

 70-79% = C-, C, C+

 60-69% = D

 59% and below = F
What Letter Grades Mean.

A = Work that goes beyond the requirements of the assignment by adding new insight, creativity and/or particularly thoughtful analysis. Demonstrates a comprehensive command of the course material, an exceptional ability to apply concepts to the real world, and a superior ability to organize and express ideas.

B = Work that meets the requirements of the assignment. Demonstrates a solid command of the course material, an ability to apply concepts to the real world, and good organization and expression of ideas.

C = Work that partially meets the requirements of the assignment. Demonstrates acceptable command of the course material, a basic ability to apply concepts to the real world with some gaps and problems, and moderate skill in the organization and expression of ideas.

D = Work that marginally meets the requirements of the assignment. Demonstrates little command of the course material, minimal attempt to apply concepts to the real world, and limited ability to organize and express ideas.

F = Work that does not meet the requirements of the assignment. Demonstrates no command of the course material, unable to appropriately or consistently apply concepts to the real world, and insufficiently organizes and expresses ideas.

Late Work/Make-up Work. All assignments are due in class on the dates indicated on the syllabus. Exceptions will be made if I receive in advance an official notification that you will be off campus on university business (e.g., athletic event) or a call from you prior to the due date indicating that you are gravely ill. Out of fairness to the entire class, no exceptions will be made (this includes minor illness, job interviews, weddings, delayed planes, etc.) Unexcused late assignments will be penalized one-half a letter grade for every 24 hour period in which they are late. For both excused and unexcused absences from class, it is your responsibility to find out what you missed from your peers.

Extra Credit. None. No exceptions.

Security Measures. Due to past experience, I ask that you keep copies (hard-copies and on disk) of your assignments before handing them in. In addition, if you are turning in your work late, do not put it in my mailbox or under my office door. It is your responsibility to contact me and make arrangements to give me your late work in person.

Honor Code. As with all courses at DePauw University, you are bound by the policy on academic integrity. See me immediately if you do not understand your obligations as a student. While I encourage you to work together in small groups and discuss the course material among yourselves outside of class, assignments should be written without collaboration and reflect your independent ideas.

Special Accommodations. In compliance with the American Disabilities Act and Section 504 of the Rehabilitation Act, which prohibit discrimination based on disability, DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications to students with disabilities. Please contact the Coordinator of Student Disabilities Services, Harrison Hall 302.
Disclosure and Confidentiality. The topics discussed in this course can touch nerves and elicit strong emotions. We will be reading and discussing issues that you will disagree with, that challenge your personal/political/religious/cultural beliefs, or that may generally make you feel uncomfortable because the subject matter is so personal. No one is expected to make personal disclosures with which they feel uncomfortable. Your grade is not based on disclosure, on your beliefs or on your opinions.

There may be students in this class whose lives have been directly touched by violence. There may be people who have family members who have experienced violence or who have worked with those who have. It is imperative that everyone respect the confidences of those who choose to relate their own experiences in class. Although I always encourage students to talk about what they are learning outside the classroom, no personal information should leave the classroom. Anyone who violates the trust of members of the class will be asked to withdraw from the class.

Laptops. Please do not use laptops in class for note-taking, unless arranged through the ADA Coordinator. This is a discussion-based class and I have found laptops to hinder productive, focused exchanges.
Final Note. This is a 300-level course. You should expect the reading load and my expectations for class discussion to be rigorous; some weeks we will be reading 100 pages. Please look closely at the reading assignments below, so you can make a realistic determination as to whether you want to remain in the class.

COURSE SCHEDULE

The books you have been asked to purchase are identified with an asterisk (*). All other citations can be found on Moodle.
	WEEK 1

August 25
	Defining Violence
TR: Introductions. Mini lecture on the meanings of violence. Get Violence Narrative assignment.
Suggested convocation: 8/25/2011, 7:00 p.m. “Preventing Gender Violence: A Conversation with Jackson Katz” (author of The Macho Paradox), Kresge.

	WEEK 2

August 30,

September 1

	T: Mini lecture on levels of analysis and interdisciplinarity. Discuss reading. Violence Narrative due.
Turpin, Jennifer and Lester R. Kurtz (eds.). 1997. The Web of Violence: From International to Global. Urbana, IL: University of Illinois Press, pp. 1-27; 207-232.
TR: Film, “Violence: An American Tradition.” Discuss film.

	WEEK 3
September 6, 8

	Suggested convocation: 9/5/2011, 7:30 p.m. “You Throw Like a Girl,” Don McPherson.

Biological Theories of Violence
T: Discuss reading. Research Paper Statement of Topic due.
Niehoff, Debra. 1999. The Biology of Violence. NY: Free Press, pp. 31-53; 150-187.
Psychological and Individualistic Theories of Violence
TR: Discuss readings.
Gilligan, James. 2001. Preventing Violence. NY: Thames & Hudson, pp. 7-37.

*Hattery, Angela J. 2009. Intimate Partner Violence. NY: Rowman & Littlefield, pp. 25-50.

	
WEEK 4
September 13, 15
	Structural Theories of Violence: The Role of Capitalism, Patriarchy and Masculinity
T: Discuss readings.

*Hattery, Angela J. 2009. Intimate Partner Violence. NY: Rowman & Littlefield, pp. 51-113.

Johnson, Allan. 1997. The Gender Knot: Unraveling Our Patriarchal Legacy. Philadephia: Temple University Press, pp. 75-98.
TR: Film, “The Smell of Burning Ants.” Discuss film.

	WEEK 5
September 20, 22

	Problems with StudyingViolence
T: Photos by Donna Ferrato. Discuss readings. Research Paper Annotated Bibliography due.
Jones, Ann. 1991. “Introduction,” in Ferrato, Living with the Enemy. NY: Aperture, pp. 12-15.

Nordstrom, Carolyn and Antonius C.G.M. Robben. 1995. Fieldwork Under Fire: Contemporary Studies of Violence and Survival. Berkeley: University of California Press, pp. 1-23.
Interpersonal Violence Against Women: Rape and Domestic Violence
TR: Mini lecture on domestic violence. Discuss reading.

*Hattery, Angela J. 2009. Intimate Partner Violence. NY: Rowman & Littlefield, pp. 115-179.

	WEEK 6
September 27, 29
	T: Mini lecture on rape.

*Fisher, Bonnie S., Leah E. Daigle, and Francis T. Cullen. 2010.
 Unsafe in the Ivory Tower: The Sexual Victimization of College Women. Los Angeles, CA: Sage, pp. 1-61.
TR: Film, “Rape Is…” Discuss film.
 *Fisher, Bonnie S., Leah E. Daigle, and Francis T. Cullen. 2010.

 Unsafe in the Ivory Tower: The Sexual Victimization of College Women. Los Angeles, CA: Sage, pp. 63-127.

	WEEK 7

October 4, 6
	T: Discuss Fisher et al. book.

*Fisher, Bonnie S., Leah E. Daigle, and Francis T. Cullen. 2010.

 Unsafe in the Ivory Tower: The Sexual Victimization of College Women. Los Angeles, CA: Sage, pp. 129-199.

Get Midterm take-home Exam (due Thursday, October 6).
Interpersonal Violence Against Women: The Global Sex Industry
TR: Mini lecture on sex work. Midterm Exam due in class.

	WEEK 8
October 11, 13
	T: Film, “Angels of the Night.” Discuss film.

*Jeffries, Sheila. 2009. The Industrial Vagina: The Political Economy of the Global Sex Trade. NY: Routledge, pp. 1-37.
TR: Discuss reading.

*Jeffries, Sheila. 2009. The Industrial Vagina: The Political Economy of the Global Sex Trade. NY: Routledge, pp. 86-151.

Research Paper Outline due.

	WEEK 9
October 18, 20
	Fall break

	WEEK 10
October 25, 27
	T: Discuss reading.

*Jeffries, Sheila. 2009. The Industrial Vagina: The Political Economy of the Global Sex Trade. NY: Routledge, pp. 152-210.
Interpersonal Violence Against Women: Female Genital Cutting
TR: Mini lecture on FGC. Discuss reading.
*James, Stanlie M. and Claire C. Robertson. 2005. Genital Cutting and Transnational Sisterhood: Disputing U.S. Polemics. Chicago: University of Illinois Press, pp. 1-53.
Last day to withdraw from class—October 28

	WEEK 11
November 1, 3

	T: Discuss reading.
*James, Stanlie M. and Claire C. Robertson. 2005. Genital Cutting and Transnational Sisterhood: Disputing U.S. Polemics. Chicago: University of Illinois Press, pp. 54-86.
TR: Film, “Female Circumcision: Human Rites.” Discuss film.
Research Paper Full Draft due.

	WEEK 12
November 8, 10

	T: Discuss reading.
*James, Stanlie M. and Claire C. Robertson. 2005. Genital Cutting and Transnational Sisterhood: Disputing U.S. Polemics. Chicago: University of Illinois Press, pp. 126-151.
Intrapersonal Violence: Disordered Eating
TR: Mini lecture on eating disorders. Discuss reading.
*Hesse-Biber, Sharlene. 1996. Am I Thin Enough Yet? NY: Oxford, pp. 3-68.

	WEEK 13
November 15, 17

	T: Discuss reading.
*Hesse-Biber, Sharlene. 1996. Am I Thin Enough Yet? NY: Oxford, pp. 69-127.
TR: NO CLASS (RB at conference)
*Thompson, Becky W. 1994. A Hunger So Wide and So Deep. Minneapolis: University of Minnesota Press, pp. 1-45; 69-95.

	WEEK 14
November 22

	T: Discuss Thompson book. Research Paper due.
*Thompson, Becky W. 1994. A Hunger So Wide and So Deep. Minneapolis: University of Minnesota Press, pp. 96-128.

TR: Thanksgiving break

	WEEK 15
November 29, December 1

	T: Speaker, Suzanne Koepplinger, Minnesota Indian Women’s Resource Center.
Minnesota Indian Women’s Resource Center. 2009. Shattered Hearts, Report Summary, pp. 1-58.

Suggested convocation: 11/29/2011, Suzanne Koepplinger, “Shattered Hearts: The Commercial Sexual Exploitation of American Indian Women and Girls.”
TR: Research Presentations (1-8).

	WEEK 16
December 6, 8
	Strategies for Social Change
T: Research Presentations (9-16).
TR: End of semester reflections.
Get Final Exam.

Final Exam: Due in my office no later than Thursday, December 15, 4:00 p.m.
APPENDIX A

CLASS PARTICIPATION

Expectations
An important component of this class is discussion. There are different kinds of contributions you can make to discussion, all of which you are expected to work on over the course of the semester. None of these are possible without coming to class each session having read the assigned readings:

1. Attentively listening to your colleagues, in order to build on what has already been said;

2. Asking colleagues to clarify unclear contributions;

3. Summarizing key ideas that have emerged during the discussion;

4. Articulating an answer to a posed question;

5. Raising questions that help advance discussion;

6. Offering an original idea related to the topic of discussion;

7. Drawing on evidence (social scientific data, personal experience, popular culture) to either support or challenge ideas;

8. Constructively critiquing an idea offered in the readings or by a class member (including me);

9. Pointing out how various comments complement each other or are at odds;

10. Playing “devil’s advocate.”

I want to stress that we will be working on these skills. You are not expected to have these perfected by the first day of class or even by the end. All I am asking is that you make a good faith effort to practice them. My job is to provide a safe and non-threatening atmosphere that, hopefully, will facilitate discussion.

Ground Rules
1. Come to class on time, so discussion is not interrupted.

2. Come to class having read all the readings.

3. Address each other when speaking, rather than directing comments to me (unless, of course, you are referring to something I said or want to direct a comment or question specifically to me).

4. Understand that contributing more does not necessarily mean better. The best contributors are usually those who are the best listeners. I ask that people contribute regularly and meaningfully. Dominating discussion and or not being sensitive to the direction of the discussion are just as problematic as not saying anything at all.

5. Take to heart, especially those who have difficulty speaking up in groups, that there is no such thing as a stupid question or comment.

6. Respect silences. Some people become anxious when there is a lull in the conversation and feel compelled to say something just to fill the silence. Periodic silences are appropriate. For example, they give more reserved people the opportunity to jump in. Or, they can give the group a chance to think about what has been said and how various comments relate to each other. On occasion I will actually call for reflective periods of silence.

7. Personal information that people share in class should not be discussed outside of class.

APPENDIX B

RESEARCH PAPER ASSIGNMENT

Apply one or more of the theories we have studied (biological, psychological, structural) to one form of intimate violence not covered in this course. Thoroughly research the topic by reading scholarly journal articles and books. In your paper, present the current state of knowledge on the subject and interpret the empirical data using the theory you have selected. Does the theory provide sufficient explanation for why this form of violence occurs? What limitations exist in applying this particular theory to this form of violence?

You should give equal space (roughly) in your paper to the following: a) Describe the theory (so someone who has not read the original work will understand it); b) Review what social scientists know about the form of violence you selected; b) Apply the theory to the data on this type of intimate violence; c) Critically analyze the application (e.g., Is such an application useful? Do some data challenge the theory? Do some data go unexplained? Are there other limitations?); d) Consider the implications your application has for strategies for ameliorating this form of violence.

Statement of topic. (1 paragraph) Due September 6 in class. In a one-paragraph statement, discuss the focus of your paper. Note the type of intimate violence you will be researching and your tentative ideas about what theory you will apply to it. Be sure to select a topic about which you are passionate and curious. I strongly encourage you to write a paper that will have relevance to you beyond this semester, perhaps serving as ground work for your senior thesis.

Annotated Bibliography. Due September 20 in class. Your annotated bibliography will consist of a list of relevant sources typed in the format of the American Sociological Association (see Appendix C for correct style) and a short paragraph summarizing the content of the source, as it relates to your paper. You will have two sorts of sources: a) material on the form of intimate violence you select; b) material on the theory you will apply (readings in class and beyond, if necessary). Your bibliography should be based on scholarly sources in the social sciences and include both academic books and journal articles. Good on-line indexes to check include: Academic Search Premier (with icon for peer-review articles checked), Annual Review of Sociology, Humanities and Social Sciences Retrospective, JSTOR, Project Muse, Sociological Abstracts, and World Cat (for books). You should check multiple on-line indexes, not just one or two. Web pages or other on-line publications may be useful for background, but be sure to balance them with scholarly work. Popular sources from newspapers or magazines should be used sparingly. At the end of your bibliography, list the indexes that you searched for sources. Please remember that Roy O. has a limited selection of academic journals, so you will need to acquire many through Interlibrary Loan. As you read each source, insert a summary of it under the citation in your bibliography. You may find out that some sources are irrelevant, so delete them. In the course of your reading, you will also come across new sources that need to be added. Academic papers of this length should have roughly 20-25 citations.
Outline of paper. Due October 13 in class. Identify your thesis statement and outline the structure of your paper. Use a method of outlining that is most useful for you. For some, this will mean a formal outline (I, II, III, etc.). For others, this might be a diagram of some sort. The more detailed you are the more useful my comments will be in identifying gaps or leaps in logic.

Full draft of paper. (15-18 pp.) Due November 3 in class. Please note the descriptor “full.” This assumes you have written a rough draft before this version and it means this version should be a complete paper, including a title page, introduction, all sections, source citations in the text for all borrowed ideas, a conclusion and a bibliography. You may want to visit the Writing Center prior to submitting your full draft or wait until the next draft. I will provide you detailed comments on this draft of the paper.
Final version of paper. (15-18 pages) Due November 22 in class. In revising your full draft, you should take into account my comments as well as find additional ways to improve the document. Only addressing my comments is sufficient, but does not demonstrate your ability to be self-critical or your commitment to improving your writing at every turn. You may want to visit the Writing Center prior to submitting the final version. Your final paper should be carefully edited/proof-read and reflect your best work. I want this to be the paper that you have written in college that you are most proud of.
APPENDIX C

CITING YOUR RESEARCH PAPER

Preparing Notes and References, ASA Format

DePauw University Writing Center

When writing a documented paper, keep in mind two basic principles when citing your source:

1. Your reader must be able to find the source from the information in your citation.

2. Your reader must be able to immediately determine which information is borrowed from a source and which information is your own.

Forms for footnoting may vary depending upon the discipline or the department you are writing for. At DePauw, many professors of History, Art History, Religious Studies and others prefer the formats presented in the Chicago Manual of Style. In general, though, the humanities (English, languages, Religion, Philosophy, Art, Music) use the style recommended by the Modern Language Association (MLA) and the social sciences use the form recommended by the American Psychological Association (APA). However, within some social sciences, the documentation differs slightly; for instance, Sociology. This guide is adapted from the American Sociological Association format.

General Principles for Quoting and In-Text Citation

If you quote directly, even if you use no more than a word or phrase, you must place quotation marks around the quoted material.

When writing an analytical research paper, you are expected to do more than simply string together quotes or paraphrased section of sources; a substantial portion of the paper should be your own ideas, judgments and conclusions about the subject.

ASA format requires in-text citations; this citation is a parenthetical note including the author’s last name, year of publication, and page number – for example, (Stantrock 1997: 168.) The page number is only included when you quote directly from the work or refer to specific passages, otherwise the author’s last name and publication date are sufficient.

Martin’s goal in designing her assessment tool was “to document criminal behavior and predict later recidivism rates” (Stantrock 1997: 168). One limitation of Martin’s research is the limited number of crimes it tests; only white collar criminals are included in the assessment (Ross, 1998). Poznanski (1998) believes that if Martin would have included crimes against a person as well as white collar crimes, the results would have differed significantly.

Notice that in the above example, the second and third sentences do not contain quoted material. However, if you paraphrase (rephrase in your own words), you must still cite your source, including a full documentation in the reference list.

WARNING: If your “paraphrased” material uses primarily the wording of your source, you are in danger of plagiarizing. Either use quotation marks or completely reword and restate the source.

In addition, if there are three authors, give all last names in the first citation in the text; afterwards use the first name and et al.; for more than three names, use the first author’s last name and et al during all citations.

For example: (Smith, Garcia and Lee 1956: 15) (Smith et al. 1956: 17)

All references cited in the text must be listed in a reference list following the paper in a separate section headed “References.”

References

A reference list following the ASA style is arranged alphabetically by author’s last name. If no author is provided, alphabetize by the title of the article or book. This list is double-spaced and includes hanging indentions; meaning that the second and subsequent lines of an individual bibliographic entry are indented or “tabbed” in five spaces. Multiple items by the same author are arranged in order by year of publication, earliest year first. After the first citation by that author, six hyphens and a period (------.) can replace the name in repeated references.

The following examples demonstrate the standard form for providing bibliographic information in ASA style.

For books, the information appears as follows:

Author’s Last name, first name and middle initial. Year of Publication. Title of Book. City of Publication: Publisher.

A journal article is slightly different:

Author’s last name, first name and middle initial. Year of publication. “Title of article.” Name of Journal volume number: page number(s).

Note that all entries appear double spaced with hanging indentation.

For further examples, please see the attached page.

Sample References

Books (One Author)

De Anda, Roberto M. 1995. Chicanas and Chicanos in Contemporary Society. Boston,

 MA: Allyn and Bacon.
Books (Two Authors)

Herrera-Sobek, María and Helena María Viramontes. 1995. Chicana (W)rites: On Word and Film. Berkeley, CA: Third Woman Press.

Chapter in Book

Nathan, Peter E. and Raymond S. Niaura. 1987. "Prevention of Alcohol Problems." Pp. 333-354 in Treatment and Prevention of Alcohol Problems: A Resource Manual, edited by W.M. Cox. Orlando, FL: Academic Press, Inc.

No Author

Manual of Style. 1993. 14th ed. Chicago, IL: University of Chicago Press.

Journal Articles (One Author)
Garcia, Alma M. 1998. "An Intellectual Odyssey: Chicana/Chicano Studies Moving into the Twenty-first Century." Journal of American Ethnic History 18:109.

Journal Article (Two or More Authors)

Exum, William H., Robert J. Menges, Bari Watkins, and Patricia Berglund.1984. "Making it at the Top: Women and Minority Faculty in the Academic Labor Market." American Behavioral Scientist 27:301-324.

Magazine

Jana, Reena. 2000. "Preventing Culture Clashes - As the IT Workforce Grows More Diverse, Managers Must Improve Awareness Without Creating Inconsistency." InfoWorld, April 24, pp. 95.

Newspaper

Rimland, Bernard. 2000. "Do Children's Shots Invite Autism?" Los Angeles Times, April 26, A13.

Articles Retrieved in Electronic Format
Commercial Databases

Graham, Lorie M. 1998. "The Past Never Vanishes: A Contextual Critique of the Existing Indian Family Doctrine" American Indian Law Review, 23:1. Retrieved May 25, 1999 Available: LEXIS-NEXIS Academic Universe, Law Reviews.

Web Version of Newspapers

Clary, Mike. 2000. "Vieques Protesters Removed Without Incident." Los Angeles Times, May 5. Retrieved May 5, 2000 (http://www.latimes.com/news/nation/updates/lat_vieques000505.htm).

Web Base Journals

Smith, Herman W. and Takako Nomi. 2000. "Is Amae the Key to

Understanding Japanese Culture?." Electronic Journal of
Sociology 5:1. Retrieved May 5, 2000 (http://www.sociology.org/content/vol005.001/smith-nomi.html).

Information Posted on a Web Site

American Sociological Association. 2000. "Scholarship of Teaching and Learning Workshop." Washington, DC: American Sociological Association, Retrieved May 5, 2000 (http://www.asanet.org/members/socwkshp.html).
Government Documents

United States. Dept. of Housing and Urban Development. 1999. Rehab a home with HUD's 203(k): HUD and FHA are on your side. Washington, DC: U.S. Dept. of Housing and Urban Development.

Dissertations & Theses

Valencia, Albert. 1995. "An Examination of Selected Characteristics of Mexican-American Battered Women and Implications for Service Providers." Ph.D. dissertation, Department of Education, University of the Pacific, Stockton, CA.
1

