

LINDA GARBER
Women's and Gender Studies Program
Santa Clara University
500 El Camino Real
Santa Clara, CA 95053-0280
lgarber@scu.edu

EDUCATION

Ph.D. 1995, Stanford University, Program in Modern Thought and Literature.
M.A. 1990, Stanford University, Program in Modern Thought and Literature
B.A., 1987, Harvard University, Department of English and American Literature

PROFESSIONAL EXPERIENCE

Santa Clara University

Associate Professor, Women's and Gender Studies Program, Fall 2010-present
Associate Professor, English Department/Women's and Gender Studies Program, 2001-10
Director, Critical Gender Studies Research Initiative, Fall 2012-present
Director, Women's and Gender Studies Program, January 2005-June 2011
Acting Director, Ethnic Studies Program, 2007-08

California State University, Fresno

Women's Studies Program, Associate Professor 2000-01, Assistant Professor 1995-2000, Lecturer 1994-95; Coordinator, 2000-01

SELECTED PUBLICATIONS

- “Claiming Lesbian History: The Romance Between Fact and Fiction,” *Journal of Lesbian Studies* 19:1 (2015):129-49
- “Lesbian Poetry,” in the *Princeton Encyclopedia of Poetry and Poetics*, 4th ed., Princeton University Press, 2012
- “Necessity is the Invention of Lesbians,” in Noreen Giffney, ed., *The Lesbian Premodern*. Hampshire, UK and New York: Palgrave MacMillian, 2011
- “We Meet Again,” co-authored with Marilyn Wann, in Alice Ginsberg and Karen Bojar, eds., *And Finally We Meet: Intersections and Intersectionality Among Feminist Activists, Academics and Students*, Towson University Press, 2011
- “The Curious Persistence of Lesbian Studies,” in Michael O'Rourke and Noreen Giffney, eds., *The Ashgate Research Companion to Queer Theory*. Farnham, Surrey, UK: Ashgate Press, December 2009
- “On the Evolution of Queer Studies: Lesbian Feminism, Queer Theory, and Globalization,” in Diane Richardson, Janice McLaughlin, and Mark Casey, eds., *Intersections between Feminist and Queer Theory: Sexualities, Cultures, and Identities*, New York and London: Palgrave-MacMillan, 2006; reissued in paperback, 2012
- “Spirit, Culture, Sex: Elements of the Creative Process in Gloria Anzaldúa’s Poetry,” in AnaLouise Keating, ed., *Entremundos/Among Worlds: Creative and Critical Perspectives on Gloria E. Anzaldúa*, New York/London: Palgrave/MacMillan, 2005
- “Where in the World Are the Lesbians?” *Journal of the History of Sexuality* 14:1/2 (January-April 2005):28-50
- “One Step Global, Two Steps Back? Race, Gender and Queer Studies,” *GLQ: A Journal of Lesbian and Gay Studies* 10:1 (2004):125-28
- “Weaving a Wide Net: An Integrated Model for Combating Campus Homophobia and Heterosexism,” *Journal of Lesbian Studies* (Winter 2002/03):21-28
- Identity Poetics: Race, Class, and the Lesbian-Feminist Roots of Queer Theory*, New York:

Columbia University Press, 2001

Tilting the Tower: Lesbians/Teaching/Queer Subjects (editor), New York: Routledge, 1994

Lesbian Sources: A Bibliography of Periodical Articles, 1970-1990, New York: Garland, 1993

SELECTED SERVICE TO THE PROFESSION

Co-Organizer, Northern California Women, Gender, Feminist, and Sexuality Studies Programs Network, 2011-present

Co-Organizer, Out There: First National Conference for Faculty and Student Affairs Personnel Working on LGBTQ Issues on Catholic Campuses. Santa Clara University, October 2005.

Advisory, Award, and Editorial Boards

Academic Co-Editor, *LGBT Thought and Culture*, Alexander Street Press, *Pacific Coast Philology*:

Journal of the Pacific and Ancient Modern Language Association (Spring 2005-present),

Pedagogy: Critical Approaches to Teaching Literature, Language, Composition, and Culture

(2001-11), *Aunt Lute Anthology of U.S. Women Writers, Vols. I and II* (2001-2007), Lambda

Literary Awards, LGBT Studies Category (2005), *Journal of Lesbian Studies* (1996-98), St.

James Press Gay and Lesbian Almanac (1998), *Outstanding Lives: Profiles of Lesbians and Gay*

Men (1997), *Gay and Lesbian Biography* (1997)

Manuscript Reviewer

Feminist Formations (2014), Praeger Publishers (November 2014), *Journal of Lesbian Studies* (2014),

African-American Review (2013), *Contemporary Women's Writing* (2012), *Journal of Lesbian*

Studies (2011), *Journal of Commonwealth and Postcolonial Studies* (2004), *Pedagogy* (2002)