


Dr. Sherene Razack
Penny Kanner Endowed Chair

Publications

In Preparation

Unimaginable Fury: Contemporary White Settler Violence Against Indigenous Women.
(Manuscript in progress)

Nothing Has to Make Sense: Feminist Reflections on Muslims, Law and White Supremacy Post 9/11. (Manuscript in progress)

Books

2015 *Dying From Improvement: Inquests and Inquiries into Indigenous Deaths in Custody.* Toronto: University of Toronto Press.

2014 Co-editor with Suvendrini Perera. *At The Limits of Justice: Women of Colour on Terror.* Toronto: University of Toronto Press, 2014.

2010 Co-editor with Malinda Smith and Sunera Thobani. *States of Race: Critical Race feminism for the 21st Century.* Toronto: Between the Lines.

2008, 2009. *Casting Out: Race and the Eviction of Muslims From Western Law and Politics.* Toronto: University of Toronto Press.

2011 *La Chasse Aux Musulmans. Evincer Les Musulmans de L'Espace Politique.* Montreal: Lux Editeur. [French translation of *Casting Out* including a preface to the French edition.]

2004 *Dark Threats and White Knights: The Somalia Affair, Peacekeeping and the New Imperialism.* University of Toronto Press.

2002 Editor. *Race, Space and the Law: Unmapping a white settler society.* Toronto: Between the Lines.

1998, 1999, 2001. 2006 *Looking white people in the eye: gender, race and culture in courtrooms and classrooms.* Toronto: University of Toronto Press.

1991 *Canadian feminism and the law: The women's legal education and action fund and the pursuit of equality.* Toronto: Second Story Press.

Chapters in books

2018. "A Catastrophically Damaged Gene Pool": Law, White Supremacy, and the Muslim Psyche." In *With Stones in Our Hands: Writings on Muslims, Racism, and Empire*. Sohail Daulatzai and Junaid Rana, eds. Minneapolis: University of Minnesota Press, pp.183-200.
2017. "In the Vestibule of the Nation." In *Remembering Air India. The Art of Public Mourning*. Eds. Chandrima Chakraborty, Amber Dean & Angela Failler. Edmonton: University of Alberta Press, pp.119-123.
2017. "The Impact of Systemic Racism on Canada's Pre-Bombing Threat Assessment and Post-Bombing Response to the Air India Bombings." In *Remembering Air India. The Art of Public Mourning*. Eds. Chandrima Chakraborty, Amber Dean & Angela Failler. Edmonton: University of Alberta Press, pp.85-117.
2016. "A Hole in the Wall, A Rose at A Checkpoint." In *Apartheid in Palestine. Hard Laws and Harder Experience*. Ghada Ageel, editor. Edmonton: University of Alberta Press, 2016, pp. 199-212.
2014. "The Manufacture of Torture as Public Truth: The Case of Omar Khadr." In *At the Limits of Justice: Women of Colour on Terror*. Eds. Suwendrini Perera and Sherene Razack, Toronto: University of Toronto Press, 2014, pp. 57-85.
2013. "Afterword: Unmapping Canada: Starting with Bodies and Repressed Truths" In *Critical Inquiries. A Reader in Studies of Canada*. Eds. Lynn Caldwell, Carrienne Leung and Darryl Leroux. Halifax and Winnipeg: Fernwood Publishing, 2013, pp.197-207.
2012. "From the Somalia Affair to Canada's Afghan Detainee Torture Scandal: How Stories of Torture Define the Nation." In *Empire's Ally: Canada and the War in Afghanistan*. Eds. Jerome Klassen and Greg Albo. Toronto: University of Toronto Press, 367-390.
2012. "We didn't kill 'em, we didn't cut their head off': Abu Ghraib Revisited. In *Racial Formation in the Twenty-First Century*, eds. Daniel Martinez Hosang, Oneka LaBennett and Laura Pulido. Berkeley: University of California Press, pp. 217-245.
2012. "Afterword: The Mark of Torture." In *Omar Khadr. Oh Canada.*, ed. Janice Williamson. Montreal and Kingston: McGill-Queen's University Press, pp. 429-439.
2011. "Colonization: The Good, The Bad and the Ugly" In *Rethinking the Great White North: Race, Nature, and the Historical Geographies of Whiteness in Canada*. Edited by Andrew Baldwin, Laura Cameron, and Audrey Kobayashi. Vancouver: UBC Press: 264-271.
2011. "Preface to the French edition." *La Chasse Aux Musulmans. Evincer Les Musulmans de L'Espace Politique*. Montreal: Lux Editeur.

2010. "Abandonment and the Dance of Race and Bureaucracy in Spaces of Exception." In *States of Race*. Toronto: Between the Lines, 2010, pp.87-110.
2009. "Geopolitics, Culture Clash and Gender." Reprinted in *The Politics of Race in Canada. Readings in Historical Perspectives, Contemporary Realities, and Future Possibilities*. Toronto: Oxford University Press, pp. 119-128.
2008. "Gendered racial violence and spatialized justice." Reprinted in *Sociology of the Body: A Reader*. Eds. Claudia Malacrida and Jacqueline Low. Toronto: Oxford University Press.
- 2008 with Carmela Murdocca. "Pursuing National responsibility in a Post-9/11 World: Seeking Asylum in Canada from Gender Persecution." In *Not Born a Refugee Woman. Contesting Identities, Rethinking Practices*, eds. Maroussa Hajdukowski-Ahmed, Nazilla Khanlou, Helene Moussa. New York: Berghahn Books, 2008, pp.254-262.
2008. "Between a Rock and a Hard Place: Canadian Muslim Women's Responses to Faith-Based Arbitration." In *Law and Religion in Multicultural Societies*, eds. Rubya Mehdi, Hanne Petersen, Erik Reenberg Sand and Gordon R. Woodman. Copenhagen: DJOF Publishing, 2008, pp. 83-94.
2007. "Those Who 'Witness the Evil': Peacekeeping as Trauma." In *Feminist Philosophy and the Problem of Evil*, ed. Robin May Schott. Bloomington and Indianapolis: Indiana University Press, pp.271-283.
2005. "Peacekeeping as International White Supremacy." In *Political Violence and Human Security in the Post 911 World*, eds. Chika Obiya and Hidemotsu Kuroki. Osaka: The Japan Centre for Area Studies Symposium Series: 24. State, Nation and Ethnic Relations 9, 2005, pp.19-50.
2004. "To Essentialize or Not to Essentialize: Is This the Question?" In *Unhomely States. Theorizing English-Canadian Postcolonialism*, Cynthia Sugars, ed. Toronto: Broadview Press, pp. 323-334.
2002. "Foreword" to Sue Dabulskis-Hunter, *Outsider Research: How White Writers 'Explore' Native Issues, Knowledge, and Experiences*. Bethesda: Academica Press, LLC, pp.xi-xiii.
2002. "Schools for Happiness: The Instituts Familiaux and the Education of Ideal Wives and Mothers." In *Quebec Since 1800: Selected Readings*, Michael Behiels, ed. Toronto: Irwin Publishers, pp. 492-512.
2002. "When Place Becomes Race." In *Race, Space and the Law: Unmapping a White Settler Society*, Sherene Razack, ed. Toronto: Between the Lines, pp.1-20.

2002. "Gendered Racial Violence and Spatialized Justice: The Murder of Pamela George." In *Race, Space and the Law: Unmapping a White Settler Society*, Sherene Razack, ed. Toronto: Between the Lines, pp.121-156.
2002. "Simple Logic": Race, The Identity Documents Rule and the Story of A Nation Besieged and Betrayed." In *Crossroads, Directions, And A New Critical Race Theory*, Francisco Valdes, Jerome McCristal Culp, and Angela P. Harris, eds. Phil.: Temple University Press, pp.199-220.
2001. "Racialized Immigrant Women as Native Informants in the Academy." In *Seen But Not Heard: Aboriginal Women and Women of Color in the Academy*, Rashmi Luther, Bessa Whitmore and Bernice Moreau, eds. Ottawa: Canadian Research Institute for the Advancement of Women, pp. 51-60.
2000. "Your place or mine: Transnational feminist collaboration." In *Anti-Racism Feminism: Critical race and gender studies*, George Dei and Agnes Calliste, eds. Halifax: Fernwood Press, pp.39-53.
1999. "R.D.S. v. Her Majesty the Queen: A Case about Home." In *Gendered Racism*, Ena Dua and Angela Robertson, eds. Toronto: Women's Press, pp.282-294.
1999. "The Image of the Indian Woman in Law: What Gender Persecution Claims Can Tell us about Indianness." In Rosanne Kanhai. *Matikor. The Politics of Indo-Caribbean Women*. St. Augustine, Trinidad and Tobago: The Multimedia Production Centre, University of the West Indies, pp.155-174.
1998. "What is to be gained by looking white people in the eye? Culture, Race and Gender in Cases of Sexual Violence." In *Criminology at the Crossroads: Feminist Readings in Crime and Justice*, Kathleen Daly and Lisa Maher, eds. New York: Oxford University Press, pp. 225-245.
1996. "The perils of storytelling for refugee women." In *Development and diaspora. Gender and the refugee experience*, Wenona Giles, Hélène Moussa and Penny Van Esterik, eds. Toronto: Artemis, pp.164-175.
1994. "Collective rights and women." In *Which groups have rights?*, J. Baker ed. Toronto: University of Toronto Press, pp.66-78.
1993. "Issues of difference in constitutional reform: Saying goodbye to the universal woman." In *Women, law and social change*, B. Dawson, ed. Toronto: Cactus Press, pp.242-246.
1993. "Speaking for ourselves: Feminist jurisprudence and minority women." In *Women, law and social change*, B. Dawson, ed. Toronto: Cactus Press, pp.280-288.
1993. "Storytelling for social change." In *Returning the gaze: Essays on racism, feminism and politics*, H. Bannerji, ed. Toronto: Sister Vision Press, pp. 83-100.

1993. "Exploring the omissions and silences in law around race." In *Gender bias: Law, courts and the legal profession*, D. E. Chunn and J. Brockma, eds. Toronto: Thompson Educational Publishing, pp. 37-48.
1993. "Family institutes." In *Rethinking Canada*, V. Strong Boag, ed. Toronto: McClelland and Stewart, pp. 356-375.
1991. "Family institutes." In *Rethinking Canada*, V. Strong Boag, ed. Toronto: McClelland and Stewart, pp. 356-375.
1990. "Schools for happiness: "Instituts Familiaux" and the education of ideal wives and mothers in Québec." In *Delivering motherhood*, R. Pierson, ed. London: Routledge, pp.211-237.
1981. "Les Instituts Familiaux." In *Idéologies au Canada Français*, F. Dumond, R. Pierson, eds. PQ: Les Presses Université Laval, pp.325-354.

Articles in Refereed Journals

2020. "Settler Colonialism, Policing and Racial Terror : The Police Shooting of Loreal Tsingine." *Feminist Legal Studies*, April 2020, pp. 1-20.
2018. "A Site/Sight We Cannot Bear : The Racial/Spatial Politics of Banning the Muslim Woman's Niqab." *Canadian Journal of Women and the Law* 30, 1, 167-187.
2017. "Human Waste and the Border : A Vignette." *Law, Culture, Humanities*, pp. 1-13.
2016. "Sexualized Violence and Colonialism: Reflections on the Inquiry into Missing and Murdered Indigenous Women." *Canadian Journal of Women and the Law*, 28 (2) pp 28(2), pp. i-iv.
2016. "Gendering Disposability." *Canadian Journal of Women and the Law*, 28(2), pp. 285-307.
2014. "'It Happened More than Once': Freezing Deaths in Saskatchewan." *Canadian Journal of Women and the Law*, 26, 1, pp.51-80.
2014. "Racial Terror: Torture and Three Teenagers in Prison." *Borderlands*, Vol. 13, Nov. 1. http://www.borderlands.net.au/Vol13No1_2014/razack_torture.pdf
2012. (fall) "Memorializing Colonial Power: The Death of Frank Paul." *Law and Society Review*, Vol. 37, Issue 4, 908-932.
2011. with Tasha Hubbard. "Reframing Two Worlds Colliding: A Conversation Between Tasha Hubbard and Sherene Razack." *Review of Education, Pedagogy, and Cultural Studies*., 33:4, 318-332.

2011. "Timely Deaths: Medicalizing the Deaths of Aboriginal People in Police Custody." *Law, Culture and the Humanities*:1-23.
2011. "The Space of Difference in Law: Inquests into Aboriginal Deaths in Custody." *Somatechnics*, 1, 1:87-123.
2010. "A Hole in the Wall; A Rose at a Checkpoint: The Spatiality of Colonial Encounters in Occupied Palestine." *Journal of Critical Race Inquiry*, Vol. 1, No.1, 90-108.
2009. "Afterword: Race, Desire, and Contemporary Security Discourses." *University of Toronto Quarterly*, Vol. 78, No. 2, Spring : 815-820.
2007. "Stealing the Pain of Others: Reflections on Canadian Humanitarian Responses." *The Review of Education, Pedagogy, and Cultural Studies*, 29:375-394.
2007. "Your Client Has A Profile": Race and National Security In Canada After 9/11" *Studies in Law, Politics, and Society*, vol. 40, pp. 3-41
2007. "The Modernity/Pre-Modernity Distinction in Legal Efforts to Save Women: The "Sharia" Debate in Ontario." *Feminist Legal Studies* vol.15, No. 1, April, 3-32.
- 2005.5 "How White Supremacy is Embodied: Sexualized Racial Violence at Abu Ghraib." *Canadian Journal of Women and the Law* 17, 2, 341-363.
2005. "Geopolitics, Culture Clash and Gender After 911." *Social Justice Review*, vol. 32, No. 4, 11-32.
2004. "Dangerous Muslim Men, Imperilled Muslim Women and Civilized Europeans: Legal and Social Response to Forced Marriages." *Feminist Legal Studies*, vol. 12, no. 2, 129-174.
2004. "Accountability in Feminist Scholarship: Ruth Roach Pierson," *Atlantis*, Special Issue: Colonial Legacies: Gender, Race and Class in History, 72-75.
2003. "Those Who 'Witness The Evil'." *Hypatia* vol. 18, no.1, 204-211
2003. "A Violent Culture Or Culturalised Violence? Feminist Narratives of Sexual Violence Against South Asian Women." *Studies in Practical Philosophy*, vol. 3, no.1, 80-104.
2002. "Outwhiting the white guys"? Men of Color and Peacekeeping Violence. *UMKC Law Review* vol. 71, no. 2, 331-353
2000. "Law, Race and Space: The Making of a White Settler Nation." *Canadian Journal of Law and Society*, vol. 15, no. 2, 5-8.
2000. "Gendered Racial Violence and Spatialized Justice: The Murder of Pamela George." *Canadian Journal of Law and Society*, vol. 15, no. 2, 91-130.

2000. "'Simple Logic': The Identity Documents Rule and The Fantasy of A Nation Besieged and Betrayed." *Journal of Law and Social Policy* vol. 15, 183-211.
2000. "From the 'Clean Snows of Petawawa': The Violence of Canadian Peacekeepers in Somalia." *Cultural Anthropology* vol. 15, 1, 127-163.
1999. "Making Canada White: Law and the Policing of Bodies of Colour in the 1990s." *Canadian Journal of Law and Society*, vol. 14, no. 1, (Spring), 159-184.
1998. "R.D.S. v. Her Majesty the Queen: A case about home." *Constitutional Forum* vol. 9, no. 3 (March/April), 29-35.
1998. "Race, Space and Prostitution." *Canadian Journal of Women and the Law*, vol. 10, no. 2, 338-376.
1998. with Fellows, M.L. "The Race to Innocence: Confronting hierarchical relations among women." *Journal of Gender, Race and Justice*, vol. 1, no. 2, 335-352.
1996. "Beyond universal women: Reflections on theorizing differences among women." *University of New Brunswick Law Journal*, vol. 45, 209-230.
- 1995 Spring. "Schooling research on South and East Asian students: The perils of talking culture." *Race, Class and Gender*, vol. 2, no. 3, 67-82.
1995. "Domestic violence as gender persecution: Policing the borders of nation, race and gender." *Canadian Journal of Women and the Law*, vol. 8, no.1, 45-88.
1994. "From pity to respect, from consent to responsibility: Sub-texts in cases of sexual violence involving women with developmental disabilities." *Law and Social Inquiry*, vol. 19, no. 4, 891-922.
1994. with Fellows, M.L. "Seeking relations: Law and feminism roundtables." *Signs: A Journal of Women in Culture and Society*, vol. 19, no. 4, 1048-1083.
1994. "What is to be gained by looking white people in the eye: Culture, race and gender in cases of sexual violence." *Signs: A Journal of Women in Culture and Society*, vol. 19, no. 4, 894-923.
1993. "Teaching activists for social change: Coming to grips with questions of subjectivity and domination." *Canadian Journal for the Study of Adult Education*, vol. 7, no. 2, 43-56.
1993. "Storytelling for social change." *Gender and Education*, vol. 5, no. 1, 55-70.
1992. "Collective rights and women: The cold game of equality staring." *Journal of Human Justice*, vol. 4, no.1, 1-11.

1992. "Using law for social change: Historical perspectives." *Queen's Law Journal*, vol. 17, no. 1, 31-53.
1991. "Issues of difference in women's studies: A personal reflection." *Resources for Feminist Research*, vol. 20, no. 3-4, 45-47.
1991. "Speaking for ourselves: Feminist jurisprudence and minority women." *Canadian Journal of Women and the Law*, vol. 4, 440-458.
1990. "Revolution from within: Dilemmas of feminist jurisprudence." *Queen's Quarterly*, vol. 97, no. 3, 398-413.

Book Reviews

2009. "Races are Made Not Born." Review of Laura E. Gomez. *Manifest Destinies: The Making of the Mexican American Race*. (New York and London: New York University Press, 2007) *Law and Society*, vol. 43, Issue 3, pp. 703-705.
2005. "Review of *Culture and Resistance: Conversations with Edward Said*," David Barsamian and Edward Said, Cambridge, M.A.: South End Press, 2003. *Labour/Le Travail*, pp. 279-281
1993. "Why theory is important." Review of the book *Rebellious lawyering*. *Queen's Law Journal*, 18(2), 482-485.
1991. "Racism in quotation marks." Review of the book *Everyday racism and understanding everyday racism*. *Resources for Feminist Research*, 20(3-4), 148-152.
1988. "Review of the book *Sisterhood and solidarity*." *Labour/Le Travail* 21, 309-310.

Papers in refereed conference proceedings

- 1991 October Issues of difference in constitutional reform: Saying goodbye to the universal woman. In *Conference on Women and Constitutional Reform*, D. Schneidermann, ed. Centre for Constitutional Studies, University of Alberta, Edmonton, AB, pp. 39-42.

Reports

2017. Opinion: The Death of Errol Greene. Submitted to Corey Shefman, legal counsel for the Greene family, Winnipeg, Manitoba
2007. Opinion: The impact of systemic racism on Canada's pre-bombing threat assessment and post-bombing response to the Air India Bombings. Submitted to the Inquiry into the Bombing of Air India.

2007. "Your Client Has A Profile: Race and National Security." Paper prepared for the Court Challenges Program, Minister of Justice, Ottawa, ON. pp.100.
1995. With George Dei. *Inclusive Schooling*. Toronto: Ministry of Education, pp. 118.

Articles in Non-Refereed Journals

2007. "The Camp: A Place where law has declared that the rule of law does not operate." *Public*, fall 2007, pp.109-123.
2005. "From Peacekeeping Violence in Somalia to Prisoner Abuse at Abu Ghraib: The Centrality of Racism." *Global Dialogue*, vol.7, no.1-2, Winter/Spring, 134-141.
2003. "White Settler Logic in Immigration Reform," *New Socialist*, No. 41, May/June 2003: 24-25.
2002. Reflections on Masculinity, Zionism and the Israeli/Palestinian Conflict. *Fireweed*, issue no. 77, September 2002, pp. 31-39.
1994. "Perspectives on everyday racism and the justice system." *Currents*, 8(2), 38-40.
1990. "Patterns not our own: Feminist theory, women of colour and the concept of otherness." *Simone de Beauvoir Newsletter* 10(2), 189-23.
1990. "Wrong rights." *Simone de Beauvoir Newsletter* 10(1), 9-13.

Digital Curation

- Racialviolencehub.com 2017, "Race and Deaths in Custody." A digital repository of data and research results on deaths in custody and pedagogical exercises.