APPENDIX 1: 
Literature for Violence Against Women in a South Asian Context

Ahmad, Farah, Paula Barata, and Donna E. Stewart. "Patriarchal Beliefs and Perceptions of

Abuse among South Asian Immigrant Women." Violence Against Women 10.3 (2004): 262-82.
Print. 
The article explored the way in which patriarchal beliefs shaped South Asian women's experience of violence and even their understanding of abuse. The article discussed the increased vulnerability of recent immigrants (women), to experience patriarchal expressions, in a detrimental fashion. The authors explored the notion that patriarchal understanding of a women's place and abuse, would prevent a woman from seeking support and even providing support to women experiencing domestic violence. 

Dasgupta, Shamita Das., ed. Body Evidence: Intimate Violence against South Asian Women in

America. New Brunswick, NJ: Rutgers UP, 2007. Print. 
This book was one of the first books to explore intimate partner violence in the USA, in the South Asian Community. The book, pulled together works by academics and Public Health workers, to combat the 'immigrant community's denial' of intimate partner violence. The book explored the concepts of honour, purity, child-sexual abuse, the violence within the LGTBQ+ community. The book also explored the role of the state, through the courts in furthering the painful experiences of these abused women. 

Goel, R. "Sita's Trousseau: Restorative Justice, Domestic Violence, and South Asian Culture." 
Violence Against Women 11.5 (2005): 639-65. Print.
This article explores domestic violence in the South Asian community by examining the iconography of Sita. For many, Sita, the wife of Rama is the epitome of womanhood and righteousness. The article explores the way that this narrative frames women's experience of domestic violence and their ability to advocate for them. 

Incite! Women of Color Against Violence. Color of Violence: The Incite! Anthology. Cambridge, 
MA: South End, 2006. Print.
The Incite! anthology explores the ways in which violence and oppression affect women of colour. The book draws on the work of activists to not only highlight the barriers that face women of colour, but also looks at strategies that can help women navigate, build capacity and resist violence against women. 
Kallivayalil, Diya. "Narratives of Suffering of South Asian Immigrant Survivors of Domestic 
Violence." Violence Against Women 16.7 (2010): 789-811. Print. 
This article explores the impact of chronic abuse, migration and culture on South Asian Women. The article also provides greater insight in to how the South Asian community understands mental illness, health, suffering and abuse. Through the narratives of the women, the research was able to illustrate the way in which South Asian women explored and discussed their experiences with abuse, and the way in which that worked with their understanding of marriage, culture, gender and migration. 

Papp, Aruna. Culturally Driven Violence Against Women: A Growing Problem in Canada's 
Immigrant Communities. Winnipeg: Frontier Centre for Public Policy, 2010. Ebook. 
The ebook explores the violence against women that has been committed in Canada within the South Asian community. The ebook examines the way in which culture and patriarchal understandings of women's roles are used to justify so called crimes of honour. The ebook concludes with policy recommendations. 

Raj, Anita, and Jay G. Silverman. "Domestic Violence Help-Seeking Behaviors of South Asian 
Battered Women Residing in the United States." International Review of Victimology 14.1 
(2007): 143-70. Print. 
This article explored the help-seeking behavior of South Asian women residing in the Greater Boston area, USA. The article explored the issues faced by immigrant women, and if battered women sought aid in stopping the abuse. MORE 

Shirwadkar, Swati. "Canadian Domestic Violence Policy and Indian Immigrant Women." 
Violence Against Women 10.8 (2004): 860-79. Print.
 This article explores the limitations of Indian women in accessing Canadian programs meant to assist battered women. The article explores the many layers of isolation, culture and class stigmatization, as barriers for immigrant Indian women to access aid and support. Drawing on research from survivors, social workers and other frontline staff, the article generates recommendations to address this problem. 

Thiara, Ravi K., and Aisha K. Gill. Violence against Women in South Asian Communities: Issues 
for Policy and Practice. London: Jessica Kingsley, 2010. Print. 
This book is good primer for exploring the issue of violence in the South Asian community. The book draws together works from different sources: researchers, academics, activists and policy makers, to engage in the issues surrounding violence against women in the South Asian community. 

Yoshioka, Marianne R., Jennifer DiNoia, and Komal Ullah. "Attitudes Toward Marital 
Violence: An Examination of Four Asian Communities." Violence Against Women 7.8 (2001): 
900-26. Print. 
This article explores conceptions of abuse in the Chinese, Korean, Vietnamese and Cambodian communities. Though this article does not deal with the South Asian Community specifically, it explores important ideas of male privilege, and male-female roles and behaviours. These ideas can be extrapolated to the South Asian community as well. 
