

B
O
O
K

L
A
U
N
C
H

A
N
D

S
E
M
I
N
A
R

The School of Health and Social Studies is proud to announce the launch of six titles

COME AND MEET THE AUTHORS

3rd March 2010

1.30pm-3.00pm

**Room S0.98, Social Sciences Building,
University of Warwick**

- Books:**
1. Global Perspectives on War, Gender and Health: The Sociology and Anthropology of Suffering
Edited by Hannah Bradby and Gillian Lewando Hundt
 2. Violence Against Women in South Asian Communities
Edited by Ravi K Thiara and Aisha K Gill
 3. Domestic Violence Working with Men: Research, Practice Experiences and Integrated Responses
Andrew Day, Patrick O'Leary, Donna Chung and Donna Justo
 4. Ethnic Minorities and Politics: The British Electoral System
Muhammad Anwar
 5. The Real Cost of Poor Housing
Maggie Davidson, Mike Roys, Simon Nicol, David Ormandy, Peter Ambrose
 6. Gender and Policy in France
Gill Allwood and Khursheed Wadia

Coinciding with the book launch there will be a School Seminar

Seminar: 'Violence Against Refugee Women: A North African Case Study'

Seminar led by Elena Fiddian-Qasmiyeh

12.30pm-1.30pm, Room S0.98, Social Sciences Building,
University of Warwick

To book a place contact Jas Bains : j.k.bains@warwick.ac.uk

Health
at
Warwick

Centre for the Study
of Safety and Well-Being
SWELL

THE UNIVERSITY OF
WARWICK

[institute of health](http://www2.warwick.ac.uk/fac/cross_fac/healthatwarwick/ioh_news/book_launch_six/)

http://www2.warwick.ac.uk/fac/cross_fac/healthatwarwick/ioh_news/book_launch_six/