

feminist periodicals
feminist periodicals
feminist periodicals
feminist periodicals
feminist periodicals
feminist periodicals
feminist periodicals

a current listing of contents

Volume 4, Number 4, 1984

Published by Susan Searing, Women's Studies Librarian-at-Large, University of Wisconsin System
112A Memorial Library 728 State Street Madison, Wisconsin 53706 (608) 263-5754

feminist periodicals

a current listing of contents

Volume 4, Number 4, 1984

Periodical literature is the cutting edge of women's scholarship, feminist theory, and much of women's culture. Feminist Periodicals: A Current Listing of Contents is published by the Office of the Women's Studies Librarian-at-Large on a quarterly basis with the intent of increasing public awareness of feminist periodicals. It is our hope that Feminist Periodicals will serve several purposes: to keep the reader abreast of current topics in feminist literature; to increase readers' familiarity with a wide spectrum of feminist periodicals; and to provide the requisite bibliographic information should a reader wish to subscribe to a journal or to obtain a particular article at her library or through interlibrary loan. (Users will need to be aware of the limitations of the new copyright law with regard to photocopying of copyrighted materials.)

Table of contents pages from current issues of major feminist journals are reproduced in each issue of Feminist Periodicals, preceded by a comprehensive annotated listing of all journals we have selected. As publication schedules vary enormously, not every periodical will have table of contents pages reproduced in each issue of FP. The annotated listing provides the following information on each journal:

1. Year of first publication.
2. Frequency of publication.
3. U.S. subscription price(s).
4. Subscription address.
5. Current editor.
6. Editorial address (if different from subscription address).
7. International Standard Serials Number (ISSN).
8. Library of Congress (LC) catalog card number.
9. OCLC, Inc. Control Number.
10. Locations where the journal is held in the UW system.
11. Publications in which the journal is indexed.
12. Subject focus/statement of purpose of the journal.

Please note that in the actual text, only the numbers 1 to 12 are used to identify the different categories of information.

Our goal is to have represented in FP all English-language feminist periodicals with a substantial national or regional readership, with an emphasis on scholarly journals and small press offering. We do not include publications which, though feminist in philosophy, do not focus solely on women's issues. Nor, with the exception of Ms., do we include newsstand magazines. We are also forced to omit periodicals which lack a complete table of contents. We encourage feminist serials to build a full table of contents into their regular format to facilitate the indexing feminist literature sorely needs.

Interested readers will find more complete information on feminist periodicals in Guide to Women's Publishing by Polly Joan and Andrea Chesman (Paradise, CA: Dustbooks, 1978); The Annotated Guide to Women's Periodicals in the U.S. edited bi-annually by Terry Mehlman (5173 Turner Rd., Richmond, IN 47374); The Index/Directory of Women's Media published annually by the Women's Institute for Freedom of the Press (3306 Ross Place, NW, Washington, DC 20008); and in Women's Periodicals and Newspapers: A Union List of the Holdings of Madison Area Libraries, edited by James P. Danky, compiled by Maureen E. Hady, Barry Christopher Noona, and Neil E. Strache (Boston: G.K. Hall, 1982).

Suggestions for improvement of Feminist Periodicals are gratefully received. We would particularly appreciate assistance from readers in the UW-System with our efforts to keep the holding information complete and up-to-date. Please let us know about new subscriptions, subscriptions we have overlooked, cancellations, or other pertinent information.

Alternative Cataloging in Publication Data

Feminist periodicals: a current listing of contents.
Madison, WI: Women's Studies Librarian-at-Large,
University of Wisconsin System.

quarterly.

"Table of contents pages from current issues of major feminist journals are reproduced...., preceded by a comprehensive annotated listing of all journals..."
Frequently cited as FP.

1. Feminist periodicals--Directories. 2. Feminism--Bibliography--Periodicals. 3. Feminist periodicals--Current awareness services. I. University of Wisconsin Library System. Women's Studies Librarian-at-Large.

(courtesy of Sanford Berman)

Feminist Periodicals (ISSN 0742-7433) is published by Susan E. Searing, Women's Studies Librarian-at-Large for the University of Wisconsin System, 112A Memorial Library, 728 State Street, Madison, WI 53706. Phone: (608) 263-5754. Compilers: Linda Shult, Brenda J. Marston. Graphics: Catharina Schimert. Publications of the Office of the Women's Studies Librarian-at-Large are available free of charge to Wisconsin residents. The subscription rate outside Wisconsin is \$12.00/year for individuals and women's programs, \$24.00/year for institutions. This fee covers all publications of the Office, including Feminist Collections, Feminist Periodicals, New Books on Women & Feminism, and bibliographies, directories and occasional publications produced throughout the year.

AMAZON

1. 1972.
2. 2/year.
3. \$6 (indiv.), \$15 (inst.). Single copies: \$1. Free to prisoners.
4. 2211 E. Kenwood Blvd., Milwaukee, WI 53211.
5. Amazon Collective.
9. OCLC 2045999.
10. Madison; State Historical Society.
12. "Amazon is a bimonthly publication with articles, poetry, short stories, etc. by women, about women, from a feminist viewpoint."

ATLANTIS

1. 1976.
2. 2/year.
3. \$10 (indiv.), \$16 (inst.).
4. Mount Saint Vincent University, 166 Bedford Highway, Halifax, Nova Scotia, B3M 2J6, Canada.
5. Drs. Susan Clark, Margaret Conrad, Donna E. Smyth.
7. ISSN 0702-7818.
8. LC cn77-32338.
9. OCLC 3409640.
10. State Historical Society.
11. Historical Abstracts; America: History and Life; The Alternative Press Index; Resources for Feminist Research.
12. "Atlantis is an interdisciplinary journal devoted to critical and creative writing in English or French on the topic of women. Contains scholarly articles, review essays, book reviews, art and poetry."

AURORA

1. 1975.
2. 3/year.
3. \$6.
4. P.O. Box 1624, Madison, WI 53701-1624.
5. Edited by committee; current committee chair, Jeanne Gomoll.
7. ISSN 0197-775X.
8. LC sn80-11853.
9. OCLC 6113633.
12. Science fiction and fantasy with a feminist orientation.

BLACK MARIA

1. 1971.
2. Annual.
3. \$14 (indiv.), \$16 (inst.). Single copies: \$4.
4. P.O. Box 25187, Chicago, IL 60625-0187.
5. Black Maria Collective.
7. ISSN 0045-222X.
8. LC sc77-1275.
9. OCLC 2786249.
10. Madison.
12. "Black Maria publishes work by emerging women writers that presents women as the complex, positive beings they are."

BROADSHEET.

1. 1972.
2. 10/year.
3. \$39 (airmail), \$31 (surface mail).
4. P.O. Box 5799, Wellesly Street, Auckland, New Zealand.
5. The Broadsheet Collective.
7. ISSN 0110-8603.
9. OCLC 6578660.

12. News; analysis; in-depth articles; fiction; poetry; reviews. "Broadsheet is a radical feminist magazine which consciously strives to be anti-racist and to incorporate the views of indigenous women. The main focus is on New Zealand women and events, with some coverage of Pacific concerns and issues facing women and feminists everywhere."

BROOMSTICK.

1. 1978.
2. Bimonthly.
3. \$10 (indiv.), \$20 (inst.). Single copies: \$2.50.
4. 3543 18th St., San Francisco, CA 94110.
5. Mickey Spencer and Polly Taylor.
10. State Historical Society.
11. Alternative Press Index.
12. "Broomstick is a feminist political journal publishing material by, for and about women over forty. Our priorities are: to portray clear, positive images of older women; to take a stand against the denigration of older women; to offer positive alternatives in our lives. Our goal is to form a support network among older women."

CALYX.

1. 1976.
2. 3/year.
3. \$10 (indiv.), \$15 (lib. & inst.). Single copies: \$4.
4. P.O. Box 8, Corvallis, OR 97339.
5. Margarita Donnelly.
7. ISSN 0147-1627.
8. LC 77-649570.
9. OCLC 3114927.
10. Madison.
11. American Humanities Index.
12. "Calyx publishes poetry, prose, art, reviews, translations, and photography, and is committed to providing a beautiful and creative journal format in which to showcase women artists and writers."

CAMERA OBSCURA.

1. 1976.
2. 3/year.
3. \$10.50 (indiv.), \$21 (inst.). Single copies: \$4. Double issues: \$7 (issue 3/4), \$11 (issue 8/9/10).
4. P.O. Box 25899, Los Angeles, CA 90025.
5. Camera Obscura Collective: Janet Bergstrom, Elizabeth Lyon, Constance Penley.
7. ISSN 0270-5346.
8. LC sc79-4979.
9. OCLC 4818143.
10. Madison; Milwaukee.
11. International Index to Film Periodicals; The Film Literature Index; The Arts and Humanities Citation Index; Current Contents/Arts and Humanities.
12. Film theory and history; feminist theory; psychoanalytic theory; Marxist theory; photography; video and performance.

CANADIAN WOMAN STUDIES/LES CAHIERS DE LA FEMME.

1. 1978.
2. Quarterly.
3. \$15 (indiv.), \$25 (Canadian inst.), \$28 (inst. outside Canada). Single copies: \$4.
4. 204 Founders College, York University, 4700 Keele St., Downsview, Ontario M3J 1P3, Canada.
5. Shelagh Wilkinson.
7. ISSN 0713-3235.
9. OCLC 8558872.
10. State Historical Society.
12. "CWS/cf is a bilingual, interdisciplinary, feminist journal that brings exciting scholarship about women to non-scholars, broadcasts our diverse experiences and bridges the gap between Canada's languages and cultures."

COMMON LIVES/LESBIAN LIVES.

1. 1981.
2. Quarterly.
3. \$12 (indiv.), \$20 (inst.). Single copies: \$4.
4. P.O. Box 1553, Iowa City, IA 52244.
5. Edited collectively.
9. OCLC 8234014.
10. Madison.
12. History; biography; correspondence; journal entries; fiction; poetry; visual art. Common Lives/Lesbian Lives seeks to document the lives of ordinary lesbians, and to reflect the diversity of the lesbian community--lesbians of color, of age and of youth, fat lesbians, disabled lesbians, poor and working-class lesbians. CL/LL wishes to insure access and visibility to lesbians who have never thought before of publishing their work.

CONCERNS: NEWSLETTER OF THE WOMEN'S CAUCUS OF THE MODERN LANGUAGES.

1. 1971.
2. 3/year.
3. Sliding scale based on income, write for details.
4. Women's Studies, 209 N. Brooks St., Madison, WI 53715.
5. Mary Wier and Annis Pratt.
9. OCLC 2259670.
10. Milwaukee.
12. News of the Modern Language Association; features; bibliographies; job information.

CONDITIONS.

1. 1976.
2. Semiannual.
3. 3 issues: \$9 (indiv. hardship), \$15 (indiv.), \$25 (inst.). Single copies: \$6 (indiv.), \$9 (inst.).
4. P.O. Box 56A, Van Brunt Station, Brooklyn, NY 11215.
5. Dorothy Allison, Elly Bulkin, Cheryl Clarke, Nancy Clarke Otter, Adrienne Waddy.
7. ISSN 0147-8311.
8. LC 77-641895.
9. OCLC 3232386.
10. Madison; State Historical Society; Milwaukee.
11. Alternative Press Index.
12. Poetry; short fiction; novel excerpts; drama; critical articles; reviews. "Conditions is a magazine of women's writing with an emphasis on writing by lesbians."

CONNEXIONS: AN INTERNATIONAL WOMEN'S QUARTERLY.

1. 1981.
2. Quarterly.
3. \$12 (indiv.), \$24 (inst. & lib.). Single copies: \$3.
4. 4228 Telegraph Avenue, Oakland, CA 94609.
5. Editorial collective.
9. OCLC 8015674.
11. Alternative Press Index.
12. "...the collective product of feminists of diverse nationalities and political perspectives committed to contributing to an international women's movement." Each issue focuses on a specific theme through feature articles, interviews and personal narratives, often translated from foreign-language publications.

FS, FEMINIST STUDIES.

1. 1972.
2. 3/year.
3. \$13.50 (National Women's Studies Association members), \$18 (indiv.), \$36 (inst.). Single copies: \$8 (indiv.), \$16 (inst.).
4. Managing Editor, FS, Feminist Studies, c/o Women's Studies Program, University of Maryland, College Park, MD 20742.
5. Claire G. Moses.
7. ISSN 0046-3663.
8. LC 78-645276; sc76-192.
9. OCLC 1632609.
10. Eau Claire; Madison; Milwaukee; Platteville; Stevens Point.
11. Alternative Press Index; America: History and Life; American Historical Association Recently Published Articles; Bulletin Signaletique-sociologie; Historical Abstracts; Modern Language Association International Bibliography; The Philosopher's Index; Psychological Abstracts; Sociological Abstracts; Women Studies Abstracts.
12. Historical and critical articles; poetry; art; reports from the women's movement; reviews. "FS, Feminist Studies was founded to encourage analytic responses to feminist issues and to open new areas of research, criticism, and speculation. The editors are committed to providing a forum for feminist analysis, debate, and exchange."

FEMINARY.

1. 1969.
2. 3/year.
3. \$12 (indiv.), \$22 (inst.). Single copies: \$4. Free to women in prisons and mental institutions.
4. 1945 20th Street, San Francisco, CA 94107.
5. Canyon Sam, Tiana Arruda, Jean Swallow, Sim Kallan.
10. Madison.
12. Previously a lesbian-feminist journal for the South published in North Carolina, Feminary will now be produced in San Francisco by four new editors. "As editors with roots in different communities we actively solicit writings that portray the experiences, viewpoints, and issues of a diversity of lesbian communities. We want to facilitate dialogue between women of different races, classes, cultural upbringings, political, spiritual viewpoints, ages and lifestyles; and by doing so offer a current, timely perspective on lesbian lives in the United States and internationally."

FEMINIST COLLECTIONS: WOMEN'S STUDIES LIBRARY RESOURCES IN WISCONSIN.

1. 1980.
2. Quarterly.
3. Free to Wisconsin residents. Out-of-state subscriptions: \$12 (indiv. and women's programs), \$24 (inst.). Fee covers all publications of the Office of the Women's Studies Librarian-at-Large. (See p. 11.)
4. 112A Memorial Library, 728 State St., Madison, WI 53706.
5. Susan Searing and Catherine Loeb.
9. OCLC 6467769.
10. Eau Claire; Madison; State Historical Society; Stevens Point; Stout; Superior; Whitewater.
12. Editorials; features; news; bibliographies; book reviews. Focus on feminist librarianship, publishing, bookselling, archiving, researching--both in Wisconsin and nationally. Review essays strive to provide a guide to the literature on a particular topic, (e.g. sociobiology; women in development; western women; lesbian studies; black women; feminist science fiction.)

FEMINIST ISSUES

1. 1980.
2. 2/year.
3. \$15 (indiv.), \$25 (inst.). Single copies: (\$10 minimum order) \$7.50 (indiv.), \$12.50 (inst.).
4. Transaction Periodicals Consortium, Dept. 8010, Rutgers University, New Brunswick, NJ 08903.
5. Mary Jo Lakeland and Susan Ellis Wolf.
6. 2948 Hillegass, Berkeley, CA 94705.
7. ISSN 0270-6679.
10. Madison.
12. A journal of feminist social and political theory, with emphasis on an international exchange of ideas. It includes articles by English-language feminists as well as translations of feminist texts by women of other countries.

FEMINIST REVIEW.

1. 1979.
2. 3/year.
3. \$18 (indiv.), \$50 (inst.). Single copies: \$7.75 (indiv.), \$15.75 (inst.).
4. 11 Carleton Gardens, Brecknock Road, London N19 5AQ, England.
5. Editorial collective.
7. ISSN 0141-7789.
8. LC 80-647745.
9. OCLC 6191763.
10. Madison.
12. "To develop the theory of Women's Liberation and debate the political perspectives and strategy of the movement. To be a forum of work in progress and current research and debates in Women's Studies."

FIREWEED

1. 1978.
2. Quarterly.
3. Canada: \$12 (indiv.), \$18 (inst.). Add \$3 outside Canada.
4. P.O. Box 279, Station B, Toronto, Ontario, M5T 2W2, Canada.
5. Fireweed collective.
7. ISSN 0707-3857.

8. LC cn79-30301.
9. OCLC 4677989.
12. Fireweed is a forum for feminist thought and discussion.

FRONTIERS: A JOURNAL OF WOMEN STUDIES.

1. 1975.
2. 3/year.
3. \$11 (National Women's Studies Association members), \$14 (indiv.), \$28 (inst.). Single copy prices.
4. Frontiers, Women Studies Program, University of Colorado, Boulder, CO 80309.
5. Editorial Board, Editor: Kathi George.
7. ISSN 0160-9009.
8. LC sc78-317.
9. OCLC 2586280.
10. Eau Claire; Madison; Milwaukee; Platteville; Stevens Point.
11. Women Studies Abstracts; American Humanities Index; Human Resources Abstracts; Historical Abstracts.
12. Feature articles; book reviews; poetry; black and white photography; short fiction. Each issue focuses on a theme, e.g., women's oral history; mothers and daughters; Chicanas; Native American women; women as verbal artists; who speaks for the women's movement; lesbian history. "The continuing goal of Frontiers is to publish a journal which bridges the gap between university and community women; to find a balance between academic and popular views on issues common to women."

HARVARD WOMEN'S LAW JOURNAL.

1. 1978.
2. Annual.
3. \$7, \$6 (student).
4. Publications Office, Harvard Law School, Cambridge, MA 02138.
5. Judith C. Miles.
6. Articles Editors, Harvard Women's Law Journal, Harvard Law School, Cambridge, MA 02138.
7. ISSN 0270-1456.
8. LC 80-643769.
9. OCLC 3967304.
10. Madison.
11. Current Law Index; Index to Legal Periodicals.
12. "The Harvard Women's Law Journal is devoted to the development of a feminist jurisprudence. The main purpose is to provide an in-depth exploration of the impact of the law on women and of women on the law. Political, economic, historical and sociological perspectives are combined with legal ones to present a realistic picture of women's legal status."

HEALTHSHARING: A CANADIAN WOMEN'S HEALTH QUARTERLY.

1. 1979.
2. Quarterly.
3. Canada: \$8 (indiv.), \$15 (lib. & groups). Outside Canada: add \$1.50.
4. P.O. Box 230, Station M, Toronto, Ontario M6S 4T3.
5. Elizabeth Allemang.
6. 101 Niagara St., #200A, Toronto, Ontario, Canada M5V 1C3.
7. ISSN 0226-1510.
8. LC cn80-30707.
9. OCLC 6295890.
12. Provides a critical analysis of women's health issues from a feminist perspective.

HECATE: A WOMEN'S INTERDISCIPLINARY JOURNAL.

1. 1975.
2. Semiannual.
3. \$8 (indiv.), \$15 (inst.). Single copies: \$4 (indiv.), \$7.50 (inst.).
4. English Dept., University of Queensland, St. Lucia, Brisbane 4067, Australia.
5. Carole Ferrier.
7. ISSN 0311-4198.
9. OCLC 2530248.
10. Madison.
11. Women Studies Abstracts.
12. Historical and critical articles; creative work; graphics; bibliographies; reviews. "Hecate prints material relating to women. We are particularly interested in contributions which employ a feminist, marxist, or other radical methodology to focus on the position of women in relation to patriarchy and capitalism."

HELICON NINE: THE JOURNAL OF WOMEN'S ARTS AND LETTERS.

1. 1979.
2. 3/year.
3. \$15. Single copies: \$7.50 plus postage.
4. Helicon Nine, Inc. P.O. Box 22412, Kansas City, MO 64113.
5. Gloria Vando Hickok.
7. ISSN 0197-3371.
8. LC 80-640627.
9. OCLC 5298604.
10. Madison.
12. Articles; poetry; fiction; visual art. Interdisciplinary forum for the creative accomplishments of women in the fields of literature, music, the visual and performing arts; includes color reproductions and a pull-out soundsheet of a musical performance, reading or interview; provides a documentation of the ongoing history of women in arts and letters.

HERESIES: A FEMINIST PUBLICATION ON ART & POLITICS.

1. 1977.
2. Quarterly.
3. \$15 (indiv.), \$24 (inst.). Single copies: \$5.
4. P.O. Box 766, Canal Street Station, New York, NY 11013.
5. Heresies Collective.
7. ISSN 0146-3411.
8. LC sc77-704.
9. OCLC 2917688.
10. LaCrosse; Madison; Milwaukee; Platteville; Stevens Point.
11. Alternative Press Index.
12. Editorials; short articles; bibliographies; poetry. "Heresies is an idea-oriented journal devoted to the examination of art and politics from a feminist perspective."

HYPATIA. (See WOMEN'S STUDIES INTERNATIONAL FORUM.)

HYSTERIA.

1. 1980.
2. Quarterly.
3. Canada: \$8 (indiv.), \$15 (inst.). Add \$2 outside Canada. Sample copies: \$2.50.
4. P.O. Box 2481, Station B, Kitchener, Ontario N2H 6M3, Canada.
5. The Hysteria Collective: Catherine Edwards, Becky Kane, Moe Lyons, Eliza Moore, Kathy Zinger.

7. ISSN 0229-5385.

8. LC cn81-30633.
9. OCLC 8036553.
10. State Historical Society.
12. "We try to provide a forum for social and cultural issues of interest to women. We also provide publishing space for creative feminist work -- fiction, poetry, graphic arts."

IKON

1. 1982/83.
2. 2/year.
3. 2 issues \$9.50 (indiv.), \$15.00 (inst.).
4. P.O. Box 1355, Stuyvesant Station, New York, NY 10009.
5. Susan Sherman.
12. "IKON is about 'creativity and change'--the inseparability of the creative process and social change. It is a cultural magazine, a political magazine, a feminist magazine, which shows the experiences of third world women, lesbians, Jewish and working women, women in all our diversity."

INTERNATIONAL JOURNAL OF WOMEN'S STUDIES.

1. 1978.
2. 5/year.
3. \$24 (indiv.), \$45 (inst.).
4. Eden Press, P.O. Box 51, St. Albans, VT 05478.
5. Sherri Clarkson.
7. ISSN 0703-8246.
9. OCLC 9275059.
10. Eau Claire; Madison; Platteville; Stevens Point; Stout; Whitewater.
11. America: History and Life; Human Sexuality Update; Current Contents/Social & Behavioral Sciences; Social Sciences Citation Index; Women Studies Abstracts; Cedex-RIC; American Psychological Abstracts; MLA International Bibliography; Directory of Periodicals.
12. Historical, critical, and feature articles; book reviews.

ISIS INTERNATIONAL WOMEN'S JOURNAL (Formerly Isis International Bulletin).

1. 1984.
2. Quarterly. (ISIS International Women's Journal appears twice a year, as does its supplement, Women in Action.)
3. \$15 (indiv. or women's group, surface), \$20 (indiv. or women's group, airmail), \$25 (inst., surface), \$30 (inst., airmail).
4. Via Santa Maria dell'Anima, 30, 00186 Rome, Italy.
5. Editorial collective.
9. OCLC 4286732.
10. Platteville; Stout; Superior.
12. ISIS International Women's Journal "gives indepth coverage to the issues women around the world are working on: development, health, work, violence against women, media, communication, methods of organization, models for action and more.... Each issue is produced jointly by Isis International and one or more Third World women's groups." Articles; editorials; conference reports; resource guides. Isis-WICCE (Women's International Cross-Cultural Exchange) is a sister organization located in Geneva, Switzerland. Its separate publication, Women's World, appears four times a year in varying forms: as a newsletter, dossier, or report.

JOURNAL OF WOMEN AND RELIGION.

1. 1981.
2. 2/year.
3. Only available with membership, which includes monthly mailings and a bibliography of women and religion. Back issues available for \$3.50.
4. 2465 LeConte Ave., Berkeley, CA 94709.
5. Martha Ann Kirk (Spring 1984 only).
7. ISSN 82-20870.
8. LC 82-20870-S.
9. OCLC 7863169.
12. "Each journal's focus differs. We have covered areas such as women and power, women and peace."

KALLIOPE: A JOURNAL OF WOMEN'S ART.

1. 1979.
2. 3/year.
3. \$9, \$17, 2 years (indiv.). Single copies: \$3.50.
4. 3939 Roosevelt Boulevard, Jacksonville, FL 32205.
5. Editorial collective.
10. Madison.
12. "Kalliope devotes itself to women in the arts by publishing their work and sharing their ideas and opinions." Poetry, fiction, art, graphics, essays, interviews with women artists and writers.

LILITH.

1. 1976.
2. Quarterly.
3. \$12 (indiv.), \$16 (inst. and lib.). Single copies: \$3.
4. Lilith Publications, Inc., 250 West 57th St., New York, NY 10019.
5. Susan Weidman Schneider.
7. ISSN 0146-2334.
8. LC 83-640809; sc77-511.
9. OCLC 2694720.
10. State Historical Society; Milwaukee.
11. Index to Jewish Periodicals.
12. Articles; reviews; poetry; fiction. "Lilith is named for the legendary predecessor of Eve who insisted on equality with Adam...As Jewish feminists continue to rediscover and rework Jewish practice, the contents of Lilith may serve as an evolving Prepared Table for a new code of behavior."

LIP.

1. 1976.
2. Annually.
3. Australian dollars: \$7.95 (indiv.), \$10 (inst.).
4. P.O. Box 139, Parkville, Victoria 3052, Australia.
5. Board: Suzanne Davies, Andrea McLaughlin, Lis Stonay, Jeannette Fenelon, Freda Freiberg, Kim Donaldson, Helen Saniga, Meredith Rogers, Carolyn Lewens.
12. "Lip is a feminist arts journal dealing with the work of women in the areas of film, visual art, theatre, dance, etc."

M/F: A FEMINIST JOURNAL.

1. 1978.
2. Semiannual.
3. \$5.50 (indiv.), \$11 (inst.). Single copies: \$3.

4. 24 Ellerdale Road, London NW3 6BB, England.
5. Parveen Adams, Beverly Brown, Elizabeth Cowie.
8. LC sn82-20378.
9. OCLC 6036119.
10. Madison.
12. "A journal devoted to developing a theoretical debate on women's politics in relation to existing socialist and feminist politics." Feature articles; book reviews; letters/comments.

MANUSHI.

1. 1979.
2. Bi-monthly.
3. \$18, \$3(back issues).
4. Manushi Distributors, America, c/o Esther Jantzen, 5008 Erringer Place, Philadelphia, PA 19144.
5. Madhu Kishwar.
6. C1/202 Lajpat Nagar 1, New Delhi -110024, India.
11. Alternative Press Index.
12. "Manushi: A Journal About Women and Society focuses on women's life situations in India and on struggles for change."

MINERVA: QUARTERLY REPORT ON WOMEN AND THE MILITARY.

1. 1983.
2. Quarterly.
3. \$30. Single copies: \$7.50.
4. 1101 S. Arlington Ridge Road #210, Arlington, VA 22202.
5. Linda Grant De Pauw.
7. ISSN 0736-718X.
8. LC 83-644761; sn83-249.
9. OCLC 9201074.
12. News, commentary, book reviews. "The purpose of Minerva is to provide an information center for individuals and organizations concerned with some aspect of women and the military...The editorial policy emphasizes diversity rather than consensus."

MOTHERROOT JOURNAL: A WOMEN'S REVIEW OF SMALL PRESSES.

1. 1979.
2. Quarterly.
3. \$5 (indiv.). Single copies: \$1.25.
4. 214 Dewey St., Pittsburgh, PA 15218.
5. Anne Pride.
8. LC sn82-20180.
9. OCLC 5280133.
10. LaCrosse; Madison.
12. Feminist review of women's fiction, poetry, serials from small presses.

MOVING OUT: FEMINIST LITERARY & ARTS JOURNAL.

1. 1971.
2. Semiannual.
3. \$6 (indiv.), \$9 (lib.). Single copies: \$3.
4. 467 W. Hancock, Room 214, Wayne State University, Detroit, MI 48202.
5. Amy L. Cherry, Gloria Dyc, Joan Gartland, Margaret Kaminski, Paula Rabinowitz.
9. OCLC 3428883.
10. Madison; Milwaukee.
12. Features; fiction. "We publish quality work by women. Library Journal described our journal as one with a 'well-defined aesthetic sense which considers all facets of women's lives and literature'..."

MS.

1. 1972.
2. Monthly.
3. \$14 (indiv.). Single copies: \$1.75.
4. Ms. Magazine, Subscription Dept., 123 Garden St., Marion, OH 43302.
5. Patricia Carbine, Sheree Crute, Joanne Edgar, Suzanne Braun Levine, Susan McHenry, Martha Nelson, Letty Cottin Pogrebin, Gloria Steinem, Ruth Sullivan, Ellen Sweet, Mary Thom.
6. Editors, Ms. Magazine, 119 W. 40th St., New York, NY 10018.
7. ISSN 0047-8318.
8. LC 72-624579.
9. OCLC 1285775.
10. Green Bay; Eau Claire; La Crosse; Madison; Milwaukee; Oshkosh; Parkside; Platteville; River Falls; Stevens Point; Stout; Superior; Whitewater.
11. Readers' Guide to Periodical Literature; Women Studies Abstracts; Abstracts of Popular Culture; Wallace Memorial Library; Rochester Institute of Technology.
12. Features; letters; poetry and fiction; reviews; news.

NEW DIRECTIONS FOR WOMEN.

1. 1972.
2. Bimonthly.
3. \$10 (indiv.), \$16 (inst.).
4. 108 W. Palisade Ave., Englewood, NJ 07631.
5. Phyllis Kriegel.
7. ISSN 0160-1075.
8. LC sn80-52.
9. OCLC 3617120.
10. Madison; Stevens Point.
12. "We are a national feminist periodical written for feminists and committed to reaching out to those not yet dedicated to a feminist future."

NEW MOON: A JOURNAL OF SCIENCE FICTION AND CRITICAL FEMINISM.

1. 1981.
2. 2 to 4/year.
3. 4 issues: \$10. Single copies: \$3.
4. P.O. Box 2056, Madison, WI 53701.
5. Janice M. Bogstad.
7. ISSN 0278-0852.
8. LC sn81-1678.
9. OCLC 7701699.
10. Madison.
12. "To provide critical resources on the status of feminist theory and women's issues in science fiction and fantasy genres. To publish and encourage work of women writers and artists, whenever possible, and to ensure the feminist orientation of all work published in the journal."

NEW WOMEN'S TIMES.

1. 1975.
2. 11/year.
3. \$15 (indiv.), \$20 (supporting), \$30 (inst.).
4. 804 Meigs St., Rochester, NY 14620.
5. Editorial collective.
7. ISSN 0161-164X.
8. LC sn79-4421; sn78-5963.
9. OCLC 3885912.
10. Madison; State Historical Society; Milwaukee.

12. National and international news of interest to feminists. Articles, editorials, letters, reviews. New Women's Times Feminist Review, a review of literature and the arts is issued six times a year as a supplement to New Women's Times.

OFF OUR BACKS.

1. 1970.
2. 11/year.
3. \$11 (indiv.), \$15 (contributing), \$20 (inst.). Sample issue: \$1.50. Two subs.: \$20. Canadian: U.S.\$11. Prisoners: free.
4. off our backs, inc., 1841 Columbia Rd., NW, Room 212, Washington, DC 20009.
5. off our backs collective.
7. ISSN 0030-0071.
8. LC sn78-1596.
9. OCLC 1038241; 5729287.
10. La Crosse; Madison; State Historical Society; Milwaukee; Platteville; Stevens Point; Superior.
11. Publisher's Index (1970-1974); Women Studies Abstracts; Alternative Press Index; New Periodical Index.
12. International and national news; feature articles including regular reporting on work, health, prison, education, and lesbian issues; reviews; letters; coverage of the women's movement -- conferences, actions, politics, theory.

PLAINSWOMAN.

1. 1977.
2. Monthly (excluding Feb. and Aug.).
3. \$10 (indiv.), \$15 (contributing).
4. Box 8027, Grand Forks, ND 58202.
5. Elizabeth Hampsten.
7. ISSN 0148-902X.
8. LC sc78-247.
9. OCLC 3400725.
10. State Historical Society.
12. Plainswoman publishes articles, essays, fiction, poetry, reviews, graphics for and about women in the Plains region, focusing especially, but not exclusively, on lives of rural women.

PRIMIPARA.

1. 1974.
2. Semiannual.
3. \$5, \$8/1, 2 years (indiv.). Single copies: \$2.75.
4. P.O. Box 371, Oconto, WI 54153.
5. Jane Farrell, Ellen Kort, Diane Nichols.
10. La Crosse; Madison; Whitewater.
12. Poetry; drawings; reviews; articles; announcements; letters. "Contributors restricted to Wisconsin residents only -- we're trying to establish a viable informal network for our state's women."

PSYCHOLOGY OF WOMEN QUARTERLY.

1. 1976.
2. Quarterly.
3. \$54 (inst.). Rates for individuals available upon request.
4. Human Sciences Press, 72 Fifth Ave., New York, NY 10011.
5. Nancy Henley.
6. Dept. of Psychology, University of California, Los Angeles, CA 90024.
7. ISSN 0361-6843.
8. LC 76-12952; sc76-790.
9. OCLC 2529664.
10. Eau Claire; La Crosse; Madison; Milwaukee; Platteville; Stevens Point; Stout.
11. Sociological Abstracts; Human Resources Abstracts; Psychological Abstracts; Social Sciences Citation Index; Current Contents/Social and Behavioral Sciences; Current Index to Journals in Education (CIJE); Chicorel Abstracts to Reading and Learning Disabilities; Child Development Abstracts and Bibliography; Development and Welfare (India); Human Sexuality Update; Family Review.
12. The Psychology of Women Quarterly is sponsored by Division 35 of the American Psychological Association. Empirical studies, critical reviews, theoretical articles, and invited book reviews are published in the Quarterly... The kinds of problems addressed include: psychological factors, behavioral studies, role development and change, career choice and training, management variables, education, discrimination, therapeutic processes, and sexuality.

RESOURCES FOR FEMINIST RESEARCH/DOCUMENTATION SUR LA RECHERCHE FEMINISTE. (Formerly Canadian Newsletter of Research on Women. 1972-1978.)

1. 1979.
2. Quarterly.
3. \$25 (indiv.), \$40 (inst.).
4. Centre for Women's Studies Education, O.I.S.E., 252 Bloor St. West, Toronto, Ontario M5S 1V6, Canada.
5. Marguerite Andersen, Jennifer L. Newton, Betsy Nuse, Frances Rooney, Joyce Scane, Jeri Wine, Carol Zavitz, Suzanne Silk Klein, Ruth Roach Pierson.
7. ISSN 0707-8412.
8. LC 84-641836; cn79-31946.
9. OCLC 5585549.
10. Madison; Stout.
11. Women Studies Abstracts; American History and Life; Canadian Educational Index; American Humanities Index; Historical Abstracts; Sociological Abstracts.
12. Abstracts; book reviews; bibliographies; periodical resource guide. An interdisciplinary, international periodical of research on women and sex roles.

SAGE: A SCHOLARLY JOURNAL ON BLACK WOMEN.

1. 1984.
2. Bi-annual.
3. \$15(indiv.), \$25(inst.).
4. P.O. Box 42741, Atlanta, GA 30311-0741.
5. Patricia Bell Scott and Beverly Guy-Shettall.
7. ISSN 0741-8639.
12. Interdisciplinary forum for critical discussion of issues relating to Black women.

SEX ROLES: A JOURNAL OF RESEARCH.

1. 1975.
2. Monthly.
3. \$22.50 (indiv.), \$110 (inst.).
4. Plenum Publishing Corporation, 233 Spring St., New York, NY 10013.
5. Phyllis A. Katz.
6. Institute for Research on Social Problems, 520 Pearl St., Boulder, CO 80302.
7. ISSN 0360-0025.
8. LC 75-646987.
9. OCLC 2243426.
10. Eau Claire; Madison; Parkside; Platteville; Stevens Point; Stout; Whitewater.
11. Abstracts on Criminology and Penology; Child Development Abstracts and Bibliography; Contemporary Sociology; Current Contents; Excerpta Medica; Family Planning Perspectives; Human Sexuality Update; Psychological Abstracts; Referativnyi Zhurnal; Sage Family Studies Abstracts; Social Sciences Citation Index; Sociological Abstracts; The SIECUS Report; Studies on Women Abstracts.
12. Empirical research relating to sex roles; book reviews.

SIGNS: JOURNAL OF WOMEN IN CULTURE AND SOCIETY.

1. 1975.
2. Quarterly.
3. \$20 (students and National Women's Studies Association members), \$27.50 (indiv.), \$55 (inst.). Single copies: \$7 (indiv.), \$13.75 (inst.).
4. The University of Chicago Press, Journals Division, P.O. Box 37005, Chicago, IL 60637.
5. Barbara Charlesworth Gelpi.
6. Barbara C. Gelpi, Signs, Center for Research on Women, Serra House, Stanford University, Stanford, CA 94305.
7. ISSN 0097-9740.
8. LC 75-649469.
9. OCLC 1362618.
10. Green Bay; Eau Claire; La Crosse; Madison; Milwaukee; Parkside; Platteville; Oshkosh; River Falls; Stevens Point; Stout; Superior; Whitewater.
11. Modern Language Abstracts; Historical Abstracts; Women Studies Abstracts; Current Contents; Psychological Abstracts; Sociological Abstracts; Social Science Citation Index; America; History and Life.
12. Feature articles; research; review essays; reports; book reviews; letters/comments; archival notes.

SINISTER WISDOM: A JOURNAL OF WORDS AND PICTURES FOR THE LESBIAN IMAGINATION IN ALL WOMEN.

1. 1976.
2. Quarterly.
3. \$14 (indiv.), \$26 (inst.), \$6(hardship). Single copies: \$4.10.
4. P.O. Box 1023, Rockland, ME 04841.
5. Melanie Kaye/Kantrowitz, Michael Uccella.
7. ISSN 0196-1853.
8. LC 82-640638; sn79-8096.
9. OCLC 3451636.
10. Madison.
11. Alternative Press Index; Directory of Women's Media.
12. Theoretical articles; poetry; drama; fiction; reviews.

SOJOURNER.

1. 1975.
2. Monthly.
3. \$11 (indiv.), \$19 (two yrs.), \$22 (inst.).
Single copies: \$1.
4. 143 Albany St., Cambridge, MA 02139.
5. Shane Snowdon.
7. ISSN 0191-8699.
8. LC sn79-2799.
9. OCLC 4656277.
10. Madison.
12. Feature articles; reviews of books, film, dance, theater, visual arts, and music; news; poetry. "Our editorial policy is to consider for publication anything that is not racist, sexist, or homophobic in content."

SPARE RIB.

1. 1972.
2. Monthly.
3. Airmail: \$35 (indiv.), \$52 (inst.), \$23 (seamail, indiv.), \$36 (seamail, inst.).
4. 27 Clerkenwell Close, London EC1, England.
5. Editorial collective.
7. ISSN 0306-7971.
9. OCLC 5237209.
10. Madison; Milwaukee.
12. Feature articles (e.g., on politics, labor, history, employment, media); fiction; poetry; reviews; letters; news.

THIRD WOMAN.

1. 1981.
2. 2/year.
3. \$7 (indiv.), \$10 (inst.).
4. c/o Chicano-Riqueno Studies, BH849, Indiana University, Bloomington, IN 47405.
5. Norma Alarcon.
9. OCLC 8342969.
12. "The journal is a forum for the creative and critical work of, or on behalf of, Hispanic and Third World Women in general."

13TH MOON: A FEMINIST LITERARY MAGAZINE.

1. 1973.
2. Semiannual.
3. Single copies: \$6.50 plus \$.75 postage and handling.
4. 13th Moon, Inc., Box 309, Cathedral Station, New York, NY 10025.
5. Marilyn Hacker.
7. ISSN 0094-3320.
8. LC 76-647817.
9. OCLC 2587697.
10. Madison; Milwaukee.
11. Abstracts of Popular Culture; American Humanities Index; Index of American Periodical Verse; MLA International Bibliography.
12. Feature articles; poetry; fiction; art; reviews. "13th Moon is a literary magazine publishing quality work by women. Eclectic, but particularly interested in feminist and working class lesbian literature."

TRIVIA: A JOURNAL OF IDEAS.

1. 1982.
2. 3/year.
3. \$10 (indiv.), \$16 (inst.), \$4.50 (sample copy).
4. P.O. Box 606, N. Amherst, MA 01059.
5. Lise Weil, Anne G. Dellenbaugh.
6. P.O. Box 606, N. Amherst, MA 01059.

7. ISSN 0736-929X.
8. LC 83-641534; sn83-1973.
9. OCLC 9247235.
10. Madison.
11. Alternative Press Index.
12. Radical feminist theory, scholarship, and reviews.

TULSA STUDIES IN WOMEN'S LITERATURE.

1. 1982.
2. 2/year.
3. \$8 (indiv.), \$9 (inst.).
4. The University of Tulsa, Tulsa, OK 74104.
5. Shari Benstock.
6. The University of Tulsa, 600 South College, Tulsa, OK 74104.
7. ISSN 0732-7730.
8. LC sn82-3788.
9. OCLC 8426594.
10. Madison.
12. "Tulsa Studies in Women's Literature includes articles, reviews, notes and queries from scholars of every period, including those reading in languages other than English and from students of poetry and prose in all its forms, including essays, diaries, belles lettres, and journalism. While articles need not be exclusively concerned with female writers the focus must be upon women and their work."

WLW JOURNAL.

1. 1976.
2. Quarterly.
3. \$15 (inst. and non-members of Women Library Workers), \$2 (sample issues), \$4 (back issues).
4. 2027 Parker St., Berkeley, CA 94704.
5. Carol Starr.
7. ISSN 0272-1996.
10. Madison; Stevens Point.
11. Library Literature.
12. Book, film and music reviews; feature articles; conference reports; news and notes.

WOMAN'S ART JOURNAL.

1. 1980.
2. Semiannual.
3. \$9 (indiv.), \$13 (inst.).
4. 7008 Sherwood Dr., Knoxville, TN 37919.
5. Elsa Honig Fine.
7. ISSN 0270-7993.
8. LC 80-647891; sn80-1207.
9. OCLC 6497852.
10. Madison.
11. Art Bibliographies; RILA; ISI.
12. Critical articles and reviews pertaining to women in the visual arts. "We are interested in a re-interpretation of art history from our new awareness as women...Women's Art Journal is a vehicle for the exchange of ideas and for honest criticism."

WOMANSPRIT.

1. 1974.
2. Quarterly.
3. \$8 (indiv.), \$14 (inst.). Single copies: \$3.
4. 2000 King Mountain Trail, Wolf Creek, OR 97497-9799.
5. Editorial collective.
9. OCLC 6065348.
11. Alternative Press Index.
12. Women's spirituality shared through articles, fiction, poetry, journals, songs, letters, and visual art.

WOMEN AND ENVIRONMENTS.

1. 1976.
2. 3/year.
3. \$9 (indiv.), \$15 (inst.). Single copies: \$3.
4. Centre for Urban and Community Studies, Room 426, 455 Spadina Ave., University of Toronto, Toronto, Canada M5S 2G8.
5. Judith Kjellberg.
7. ISSN 0229-4796.
8. LC cn81-30452.
9. OCLC 7966483.
10. Madison.
12. Topics: planning, architecture, design; housing and community development; geography, urban sociology, environmental psychology, energy and ecology.

WOMEN & HEALTH.

1. 1976.
2. Quarterly.
3. \$16 (National Women's Studies Association members), \$28 (indiv.), \$72 (inst.), \$88 (lib.).
4. The Haworth Press, Inc., 28 East 22nd St., New York, NY 10010.
5. Sharon Golub, Ph.D.
6. Sharon Golub, Dept. of Psychology, College of New Rochelle, New Rochelle, NY 10801.
7. ISSN 0363-0242.
8. LC 76-648355.
9. OCLC 2337206.
10. Madison; Milwaukee; Platteville; Stevens Point.
11. Abstracts of Health Care Management Studies; Alternative Press Index; Bibliographic Index of Health Education Periodicals (BIHEP); Bibliography of the History of Medicine (& HISTLINE); Bio-sciences Information Services of Biological Abstracts (BIOSIS); Bulletin Signalétique; Cumulative Index to Nursing and Allied Health Literature (CINAHL); Current Contents: Social & Behavioral Sciences; Excerpta Medica; Family Resource Database; Feminist Periodicals; Index Medicus; Psychological Abstracts (& PsycINFO); Public Affairs Information Service Bulletin (PAIS); RIC-CERDIC (Religious & Social Sciences Index); Social Sciences Citation Index; Social Welfare, Social Planning/Policy & Social Development Abstracts; Social Work Research & Abstracts; Sociological Abstracts; Studies on Women Abstracts; and Women's Studies Abstracts.
12. Feature articles; research; bibliographies; book reviews; news and notes.

WOMEN & PERFORMANCE: A JOURNAL OF FEMINIST THEORY.

1. 1983.
2. 2/year.
3. \$9 (indiv.), \$15 (inst.).
4. 51 W. 4th St., Rm. 300, New York, NY 10012.
5. Jill Dolan, Julie Malnig, Gigi Rivkin, Judy R. Rosenthal, Trudy Scott, Anne B. Wyma.
7. ISSN 0704-770X.
8. LC sn83-4500.
9. OCLC 9855579.
10. Madison.
12. "Women & Performance is a feminist journal devoted to the study of theater, dance, film, music, video, ritual and performance art. It includes discussions of feminist aesthetics, photo essays, interviews, historical material, reviews and scripts. W&P encourages dialogue among performers and theorists."

WOMEN & POLITICS.

1. 1980.
2. Quarterly.
3. \$16 (National Women's Studies Association members), \$30 (indiv.), \$74 (inst.), \$90 (lib.).
4. The Haworth Press, Inc., 28 East 22nd St., New York, NY 10010.
5. Sarah Slavin.
6. Sarah Slavin, Political Science Dept., State University College at Buffalo, 1300 Elmwood Ave., Buffalo, NY 14222.
7. ISSN 0195-7732.
8. LC 80-644752; sn79-8972.
9. OCLC 5661577.
10. Madison; Milwaukee.
11. International Political Science Abstracts; Pais Bulletin.
12. Feature articles; research; bibliographies; book reviews; news and notes.

WOMEN AND THERAPY.

1. 1982.
2. Quarterly.
3. \$16 (National Women's Studies Association members), \$30 (indiv.), \$55 (inst.), \$75 (lib.).
4. Subscription Dept., The Haworth Press, 75 Griswold St., Binghamton, NY 13904.
5. Betts Collett.
6. 435 Split Rock Road, Syosset, NY 11791.
7. ISSN 0270-3149.
8. LC 82-645607; sn80-13045.
9. OCLC 6394106.
10. Eau Claire; Madison.
11. Abstracts of Research in Pastoral Care and Counseling; Biological Abstracts and Biosis Data Base; Alternative Press Index.
12. "To facilitate dialogue about therapy experiences among therapists, consumers, and researchers. The journal is feminist in orientation and views therapy as an educational, expanding process for personal growth."

WOMEN ARTISTS NEWS.

1. 1975.
2. 6/year.
3. \$10 (indiv.), \$14 (inst.). Single copies: \$2.50.
4. P.O. Box 3304, Grand Central Station, New York, NY 10163.
5. Cynthia Navaretta.
7. ISSN 0149-7081.
8. LC 81-642200; sc78-127.
9. OCLC 353670.
10. Madison.
12. "News, articles and a complete nation-wide almanac of exhibits, conferences, performances, and career opportunities by and for women artists."

WOMEN'S INTERNATIONAL NETWORK NEWS (WIN NEWS).

1. 1975.
2. Quarterly.
3. \$20 (indiv.), \$30 (inst.).
4. 187 Grant St., Lexington, MA 02173.
5. Fran P. Hosken.
7. ISSN 0145-7895.
8. LC 77-641756.
9. OCLC 2694733.
10. Madison.
12. "WIN News is a worldwide, open, participatory communication system by, for, and about women of all backgrounds, beliefs, nationalities and age groups. WIN News serves the general public, institutions and organizations by transmitting internationally information about women and women's groups."

THE WOMEN'S REVIEW OF BOOKS.

1. 1983.
2. Monthly.
3. \$12 (indiv.), \$25 (inst.), \$2 (back issues).
4. Wellesley College, Center for Research on Women, Wellesley, MA 02181-8255.
5. Linda Gardiner.
7. ISSN 0738-1433.
8. LC sn83-9538.
9. OCLC 9529447.
10. Madison.
11. Alternative Press Index; Left Index.
12. "In-depth review of current books, in all fields, by and/or about women."

WOMEN'S RIGHTS LAW REPORTER.

1. 1971.
2. Quarterly.
3. \$15 (students), \$18 (indiv.), \$32 (inst.). Single copies: \$5 (indiv.), \$9 (inst.).
4. 15 Washington St., Newark, NJ 07102.
5. Therese Tischler.
6. Women's Rights Law Reporter, Rutgers Law School, 15 Washington St., Newark, NJ 07102.
7. ISSN 0085-8269.
8. LC 74-647333.
9. OCLC 1795817.
10. Eau Claire; Green Bay; Madison.
11. Alternative Press Index; Current Law Index; Index to Legal Periodicals; Legal Contents; Legal Resource Index; Public Affairs Information Service; Sociological Abstracts; Women Studies Abstracts.
12. Full-length and feature articles, comments, review essays, book reviews and bibliographies on all areas of the law affecting women's rights and sex discrimination.

WOMEN'S STUDIES.

1. 1972.
2. 3/year.
3. \$16 (National Women's Studies Association members), \$38 (indiv.), \$102 (inst.).
4. Gordon and Breach Science Publishers, Ltd., 42 William IV St., London WC2, England.
5. Wendy Martin.
6. Wendy Martin, Dept of English, Queens College, CUNY, Flushing, NY 11367.
7. ISSN 0049-7878.
8. LC 74-641303.
9. OCLC 1791887.
10. Eau Claire; Madison; Milwaukee; Platteville; Stevens Point.
11. Abstracts of Popular Culture; Women Studies Abstracts.

12. "Women's Studies provides a forum for the presentation of scholarship and criticism about women in the fields of literature, history, art, sociology, law, political science, economics, anthropology and the sciences." Also includes poetry.

WOMEN'S STUDIES IN COMMUNICATION.

1. 1977.
2. 2/year.
3. \$8 (student), \$12 (indiv.), \$15 (inst.), \$3 (single copies, back issues).
4. Rita Rice Flaningham, Dept. of Speech Communication, Montana State University, Bozeman, MT 59717.
5. Karen A. Foss and Sonja K. Foss.
6. Karen A Foss, Dept. of Communication Studies, University of Massachusetts-Amherst, Amherst, MA 01003.
9. OCLC 8848461.
10. Madison.
12. "To publish material related to gender and communication deriving from any perspective, including interpersonal communication, small group communication, organizational communication, the mass media, and rhetoric."

WOMEN'S STUDIES INTERNATIONAL FORUM (Formerly Women's Studies International Quarterly).

1. 1978.
2. Bimonthly.
3. \$20 (National Women's Studies Association members), \$30 (indiv.), \$95 (inst.).
4. Pergamon Press, Inc., Maxwell House, Fairview Park, Elmsford, NY 10523.
5. Dale Spender.
6. Rossetti House, Flood Street, London SW3, 5TF, England.
7. ISSN 0277-5395.
8. LC 82-643383; sn81-1570.
9. OCLC 7590245.
10. Eau Claire; Madison; State Historical Society; Milwaukee.
11. Women Studies Abstracts.
12. Research communications; review articles; book reviews. The journal strives to reflect the multidisciplinary, international field of women's studies, both inside and out of academia. It also aims to acknowledge cultural differences and at the same time to encourage an international exchange based on a shared feminist framework. One issue per year presents Hypatia: A Journal of Feminist Philosophy.

WOMEN'S STUDIES QUARTERLY. (Formerly Women's Studies Newsletter).

1. 1972.
2. Quarterly.
3. \$14 (National Women's Studies Association members), \$18 (indiv.), \$25 (inst.).
4. P.O. Box 334, Old Westbury, NY 11568.
5. Florence Howe.
7. ISSN 0732-1562.
8. LC sc82-7058; sn82-20082.
9. OCLC 7387895.
10. Madison; Stevens Point; Stout.
11. Women Studies Abstracts.
12. A publication of The Feminist Press and The National Women's Studies Association (NWSA). Editorials; letters; features; news; reports; reviews. Mainly relating to the theory and practice of women's studies and to women in he academic professions. As of June 1984, will include international news and features.

BROADSHEET

NEW ZEALAND'S FEMINIST MAGAZINE
THIRTEENTH YEAR OF PUBLICATION

September 1984 Issue 122

CONTENTS

FEATURES	
COMMENT ON THE ELECTION and the new women MPs	12
THE FULL DALKON SHIELD DISASTER from Philida Bunkle	18
SEX AND DESTINY or Bulshit, Germaine!	23
TEAMWORK Maori and Pacific Island Netball	26
FEMINIST FANFANY Broadsheet's Own Agency Column	29
OUR PUBLIC FACE The Media on Homosexuality and Rape	30
ARTS	
DOESN'T ANYONE REALLY LISTEN A poem by Gillian Edwin	33
REVIEWS Narratives of Women: The Auckland Film Festival/ Shane Beys: Painting-Construction/ An Angel at my Table/The Price of Salt/Daughters of a Carol Dawn/The Clever Princess/ Desire: The Politics of Sexuality/The Sexual Dynamics of History/Top Girls	42
REGULARS	
LETTERS and Fronting Up	2
POLL EMICK and SET VIEWS	5
BEHIND THE NEWS Beyond ANZUS/Australian Feminist Visions/Hell-Hole-Cum-Haven:	
Housing Evictions in Tauranga/Robin Morgan To Visit/Shanley Roche	6
SISTERS INTELLIGENCE SERVICE Wei T-Shirly in Tauranga/	
Singing For Peace in Napier/Rape Hui at Hangarau Marae	10
HIT LIST	22
COMMENT Val Upton on Women and Punitive Welfare	35
WHAT'S NEW?	37
ON THE SHELF Bookshop Advertisement	38
HOGWASH	41
CLASSIFIED Advertisements	48

OCTOBER 1984 ISSUE 123

CONTENTS

FEATURES	
STEPPING FORWARD An Interview with Margaret Wilson	10
TAILING TIGERS Jill Keogh mothers boys	16
WOMEN IN PRISONS from Amnesty International	22
WITHOUT WALLS Kemi Morgan at Arohata	26
WOMEN AND WAR or Bombs do discriminate	34
CERVICES AT RISK More about cancer	37
ARTS	
SONG FOR THE SEDUCTION OF A DARK SUITED MAN A poem by Stephanie Johnson	35
REVIEWS Redundant Women/Strong-Minded Women/We Are Your Sisters/Angel/Mrs Polfrey at the Claremont/Every Move You Make/Yentl/Masterpieces/I Can Give You a Good Time/Sistren	42
REGULARS	
LETTERS and Fronting Up	2
BEHIND THE NEWS Maternity Report Muffled/COME Against Sex Kit/Here's Looking At Us/ Talking Across the Tamar/Rosemary Seymour	4
SISTERS INTELLIGENCE SERVICE From the Wairarapa/THAW's Well Women Room	6/8
HIT LIST	9
POLL EMICK and SET VIEWS	21
ON THE SHELF Bookshop Advertisement	38
WHAT'S NEW?	40
HOGWASH	41
CLASSIFIED Advertisements	48

NOVEMBER 1984 ISSUE 124

CONTENTS

FEATURES	
THE IMPACT OF MAORI SOVEREIGNTY An Interview with Donna Awatere and Merata Mita	12
SEPARATING THE MEN FROM THE GIRLS A woman's view from the Summit	19
THE STEALING OF BASTION POINT An analysis of the Speight Judgement	19
HUI AT TURANGAWAEWAE A photo essay	24
THREE OVERSEAS VISITORS Susan Nghidinwa, Anu Bose and Gertrude Shope	27
PARTY LINE An interview with the New Zealand Women's Political Party	31
THE DESPERATION OF A WOMAN A tragic tale	36
ARTS	
REVIEWS Bread and Roses/Wednesday to Come/Performance Art at Outreach/ Think Again Spielberg/Trial Run/The Reach & Old Dylas Tales	43
REGULARS	
LETTERS and Fronting Up	2
POLL EMICK and SET VIEWS	5
BEHIND THE NEWS Proposed Maori Women's Secretariat/Searching for "Invisible" Women/Poverty is the Problem/Dalkon Shield Update	6
SISTERS INTELLIGENCE SERVICE Patient's Rights in Christchurch/THAW's Well Women Room	10
HIT LIST	35
ON THE SHELF Bookshop Advertisement	38
DIRECTORY	40
WHAT'S NEW?	41
HOGWASH	42
CLASSIFIED Advertisements	47

BROOMSTICK

ART

COVER

by Muriel Henriques
& Mickey Spencer

CALLIGRAPHY throughout
by Polly Taylor

CARTOONS pp. 2, 36, 38
by bülbül

TANGRAM p. 4
by Polly Taylor

DRAWINGS pp. 8, 9, 14, 17
by Muriel Henriques

CARTOONS pp. 11, 26, 34
by Nicole Hollander

DRAWINGS pp. 20, 21
by Louise Matlage

TABLE OF CONTENTS

VOL. VI, NO. 6

NOV.-DEC. 1984

ARTICLES

4 ON PIGS, PIMPS, AND GIGOLOS
by Helen Forelle

7 CHANGE AND CREATIVITY AT MIDLIFE
by Rachel Josefowitz Siegel

13 THE SHORT HAPPY HISTORY
OF A LIBERATED WOMAN
by Mary Pierce

16 PURE INSANITY
by Aisha Eshe

18 A SENSE OF CONTROL
by Laura Portz Norberry

22 FINANCIAL STATEMENT

POETRY

3 WOMAN'S WORK
by Manya Marshall

6 SISTERS, MILWAUKEE ROAD
by Sue Doro

6 HERE COME THE NUNS
by Elsen Lubetsky

12 FRAGILE HEARTS NO MORE
by Rebecca Sandridge

15 LIBERATION
by Mary Pierce

17 ASTRA & ALBA
by Lorraine Moreau-Laverriere

17 INHERITANCE
by Sally DeVall

17 THE LEGACY
by Nan Sherman

20 - 21 CENTERFOLD
PITY THE WOMEN

by Miriam Offenber

THEY CALL IT EQUALITY
by Fannie Carelli

WHAT DOES SHE WANT, ANYHOW?
by Elsen Lubetsky

29 LISTEN
by Vera Krasner-Krug

29 DAYS OF SWINE AND ROSES
by Marilee S. Niehoff

34 THE UNMENDABLES
by Bayla Winters

Renewals

PLEASE CHECK YOUR MAILING LABEL. It shows the month when your year's subscription begins; 8306 is June, 1983. When "8306" sends her renewal, we change her label to read "8406". If she does not renew in June, she will miss issues printed after September, 1984.

WARNING!!

We mail your BROOMSTICK by non-profit organization bulk mail, because it is far and away the least expensive. But THE POST OFFICE DOES NOT TELL US IF YOU MOVE. We do not get a notice; the copies are not forwarded nor are they returned. So be sure to let us know your change of address.

PERFUMES

We will continue to talk about allergies and other disabilities in BROOMSTICK. As a practical example, your editors are faced with a rather bizarre situation; we receive submissions we cannot read...because the paper is scented!! We're both very allergic to perfumes, so please check whether your paper is scented or if you have had perfume on your fingers when you handled it. Mickey & Polly

FEATURES

24 CLICK!
SEARS CREDIT CARD
by Bertha Lubin

Watchcraft
24 by Susan N. Faulkner
25 by Mary Lou Skinner Ross

25 changing women
by Fannie Carelli

26 READ IT & SWEEP
by Roberta Sackin Batt

27 BOOKSHELF
"THREE GUINEAS"
by Blanche Farley

28 hands across
the cauldron
by A. Grimm Richardson

30 BROOMSTICK BAZAAR

32 PASS THE WORD

33 aging update
LETTERS

34 menopause update
LETTERS

36 letters

37 editorial
HOMOPHOBIA:
A GUEST EDITORIAL
by Mim Hawley

a bimonthly national magazine by, for, & about women over forty
3543 18th St., san francisco, ca 94110 (415)552-7460

camera obscura

A Journal of Feminism and Film Theory / 12

Summer 1984.

- 5 Staggering Toward Modern Times by Denise Mann
- 19 Leaving the 20th Century: Interview with Max Almy
- 41 Identity Anecdotes by Meaghan Morris
- 67 "Desire Shifts the Difference": Figural Poetics and Figural Politics in the Film Theory of Marie-Claire Ropars by Dana Polan
- 86 Marie-Claire Ropars-Wuilleumier: A Bibliography
- 91 Desire in Art and Politics: The Theories of Jean-François Lyotard by Maureen Turim
- 107 Jean-François Lyotard: A Partial Bibliography
- 111 Philosophy and Painting in the Age of Their Experimentation: Contribution to an Idea of Postmodernity by Jean-François Lyotard
- 127 *The Gold Diggers*: A Preview by Jonathan Rosenbaum
- Book Reviews
- 131 *Figures of Desire: A Theory and Analysis of Surrealist Film* by Lynne Kirby
- 144 *Women's Pictures: Feminism and Cinema* by Janet Walker
- 157 *Le Symptôme et le Savoir* by Dana Polan
- 162 Letter to the Editors: Personal Filmmaking
- 163 Erratum
- 164 Contributors
- 166 Books Received
- 169 Index to Camera Obscura / 11, 12

COMMON LIVES LESBIAN LIVES

a lesbian quarterly

CONTENTS Number Thirteen, Autumn 1984

- 2 Notes to Our Readers
- 3 For Barbara, who said she couldn't visualize two women together, poem by Ellen Bass
- 6 With Love, Lena, by Teya Shaffer
- 9 Time Passes On: A Present for Mercedes, by Jean Swallow
- 15 Photograph, by Deb Agapito
- 16 Whose Past Are We Reclaiming? by Julia Penelope
- 37 From Across, poem by Gwyn Marilyn
- 38 Denise, photograph by Susan Iversen
- 39 Letting Go/Letting Grow, by Terre Poppe with Loret Ulmschneider
- 47 On Lesbian Morality, by Nancy Berson
- 50 Azalea: A Short Meditation on Letting Go, by Suzanna J. Sturgis
- 56 Rozhinitza, graphic by Erosa Bylynka D'Wings
- 57 Too Personal or "I Don't Want to Hear That" or Why Do You Dote on the Past So Much? Because I Got a Say, by Erosa Bylynka D'Wings
- 61 Take a Photo, by Judith Zineski
- 62 My Coming Out Story, by Robyn Weissman
- 66 Dykes Library, photograph by K. Madigan
- 67 The River Day, by Marilyn MacDonald
- 73 One for the Road, by Anne D. Crow
- 76 Self portrait, photograph by Becky Darr
- 77 It's a Bitch Being Butch, poem by Lesléa Newman
- 81 Lightning, poem by Pat Kuras
- 82 My Chocolate Fairie, by Marjory Nelson
- 88 Notes from Landscape Drive: the Children, by Antoinette Walrus Azolakov
- 90 Separatist, poem by Caryatis Cardea
- 96 az you drive along, poem by flying thundercloud, rdoc
- 100 American Women on the Right Side of the Fence at Greenham, by Jean Grossholtz
- 112 Punk Dyke Comix, by Michele Lloyd

Drawings by Shadow Catcher appear on pages 5, 60, 80, and 95.

Vol. 14, No. 2

Fall 1984

WCML

Concerns

 NEWSLETTER of the Women's Caucus

 MODERN LANGUAGES

TABLE OF CONTENTS

Roster	1
Letter from the President	3
Balloting for Officers	5
A Selected Bibliography on May Sarton	8
Research in Progress	13
Announcements and Calls for Papers	15
Recent Publications	18
Dancing Thru the Mine Field	21
Newsletter Forms	24

Fall 1984, No. 14

Connexions

Inside and Out

0 Introduction

2 Egypt: Professional Rebellion

A feminist look at psychiatry, mental institutions and prisons

4 Nepal: Bureaucracy of Sorrows

A political prisoner serves her sentence with women charged on criminal offences

6 Algeria: Whose Family Law? Brazil: Grand Finale

7 Italy: Against the Tides

An alternative to institutionalization is no institution at all

9 Brazil: Regarding Madness

A photographic record of Brazil's first psychiatric institution

10 Taiwan: The Awakening

Feminist Lu Hsiu-lien in prison for her beliefs

12 South Africa: Guns in our Backs

Relocating and rearranging people's lives

14 Ireland: Armagh

Daily life in Armagh Prison

16 West Germany: No Exit

Where the elderly become inmates

18 Belgium: She-Wolf

Recollections of a locked-up adolescence

20 Argentina: Journeys

Words of a detainee and an exile's poem

21 El Salvador: What Do You Expect, We Organized

An interview from inside a Salvadoran prison

22 Uruguay: All That Was and Is

Mothers, daughters and prison life

24 Israel/Palestine: No Court, No Trial, No Jury

Laws, prison strikes and town arrests

26 Iran/Pakistan: Blood Money

One woman equals half of a man

27 England: Watch Every Word

Christmas in a mental institution

29 Australia: Where Is the Justice?

Her side of the story

30 The Netherlands: The Furious Witch

Building a house to run away to

31 Letters

32 Resources

feminary

table of contents

A Letter From the New Collective	2
The Symbolism of Clothing <i>journal piece</i>	Carla Schick 3
Taku skanskan <i>moves/moves</i>	Paula Gunn Allen 6
October <i>story about disability</i>	Nanci Stern 8
Mrs. Richie <i>poem</i>	Pamela Gray 12
One Out of Three: <i>A History of Incest</i>	Sandra Butler 13
Some Places I've Been With My Father <i>poem</i>	Aishe Berger 18
Exit <i>poem</i>	Barbara Herringer 19
Book Reviews:	
<i>We Are All Part of One Another:</i> <i>A Barbara Deming Reader</i>	Diane Spaugh 20
<i>Keeper of Accounts</i> by Irene Klepfisz	Pamela Gray 21
<i>Sister Outsider</i> by Audre Lorde	Virginia Harris 22
<i>Another Mother Tongue</i> by Judy Grahn	Jean Swallow 24
A Lesbian Looks at the Week That Was <i>photo essay</i>	JEB 25
If We Could Talk <i>interview-column on work</i>	Jean Swallow 30
Everything in this Story is True	
Except Any Parts that Are Libelous <i>narrative</i>	Cynthia Rich 33
The Summer Olympics—1984 Style <i>sports column</i>	Canyon Sam 39
Self Defense <i>poem</i>	Nina Jo Smith 42
Theodore Roosevelt Island—Halloween 9982 <i>poem</i>	Susanna J. Sturgis 44
The Spinster Takes A Wife <i>short story</i>	Catherine Risinglame Moirau 46
Girlfriends <i>poem</i>	Andrea R. Canaan 50
The Business of Mourning <i>narrative on loss and grieving</i>	Christian McEwen 52

feminist collections

women's studies library resources in wisconsin

vol. 6, no. 1,

fall 1984

TABLE OF CONTENTS

FROM THE EDITORS.	3
Susan Searing reports on four spring conferences.	
TEN YEARS OF WOMEN'S STUDIES IN WISCONSIN.	5
By Dr. Karen L. Merritt.	
FEMINIST VISIONS.	7
Feminist films for young people, by Elizabeth Ellsworth.	
WOMEN AND THE POPULAR PRESS: INDIA.	11
By Judith A. Benade.	
WOMEN IN PRINT.	17
Report on the First International Feminist Book Fair, and announcement of the Third National (U.S.) Women in Print Conference, by Cathy Loeb.	
NEW REFERENCE WORKS IN WOMEN'S STUDIES.	18
New sources on: women and the British Empire; the status of women; women and the American left; women and folklore; notable British women; women composers; women in librarianship; language, gender and society; biographies of women for young people; working women's job rights; and the psychology of black women.	
PERIODICAL NOTES.	22
New periodicals on: erotica for women; film and video; experimentalist writing; Hispanic women; international women's issues; U.S. defense policy; women in Central America; domestic violence; women of color; women's health; English prostitutes; women's studies "mainstreaming"; lesbian and gay liberation; and turn-of-the-century women.	
Special issues on: women's history; Native American/Latina art and literature; the rhetoric of feminist writing; environmental history; and gay and lesbian studies.	
Ceased publication: <u>Bread & Roses</u> .	
ITEMS OF NOTE.	26
A women's news service; a radio series on immigrant women in the U.S.; reprint series on nursing and marriage, sex and the family in England; a new software series on women in history; and a British feminist digest for blind women.	
WISCONSIN BIBLIOGRAPHIES IN WOMEN'S STUDIES.	27
New bibliographies of lesbian literature, 1980-1983, and new reference works in women's studies, 1983/84.	
BOOK REVIEWS.	28
Black and Third World Women Writers 1981-1984: Part I, by Nellie McKay.	
Recent and Selected Feminist Scholarship on Autobiography, by Elaine Marks.	

Feminist Issues

Volume 4, Number 2

CONTENTS

Fall 1984

Articles

- | | | |
|----------------------------|--|----|
| <i>Junko Wada Kuninobu</i> | The Development of Feminism
in Modern Japan..... | 3 |
| <i>Souad Halila</i> | From Koranic Law to Civil Law:
Emancipation of Tunisian Women
Since 1956..... | 23 |
| <i>Monique Wittig</i> | The Trojan Horse | 45 |
| <i>Monique Plaza</i> | Psychoanalysis: Subtleties
and Other Obfuscations | 51 |
| <i>Kathleen Moran</i> | Preface to a Feminist Theory
of Poverty | 59 |
| | Feminist Issues Sociological Interview | |
| <i>Beartz Pesquera</i> | "Having a Job Gives You Some
Sort of Power": Reflections
of a Chicana Working Woman..... | 79 |

All translations are by the editors unless otherwise indicated.
Copyright © 1984 by Feminist Issues. All rights reserved.

Feminist Review

Contents

Editorial	1
Challenging Imperial Feminism <i>Valerie Amos and Pratibha Parmar</i>	3
Black Women, the Economic Crisis and the British State <i>Amina Mama</i>	21
To Deny Our Fullness: Asian Women in the Making of History <i>Parita Trivedi</i>	37
Becoming Visible: Black Lesbian Discussions <i>Carmen, Gail, Shaila and Pratibha</i>	53
Poetry <i>Iyamide Hazeley, Parminder Dhillon, Carmen Williams, Jackie Kay, Pratibha Parmar</i>	75
Black Women Organizing Autonomously	83
Reviews	101
Contributors	117

A FEMINIST QUARTERLY FIREWEED

11.

Theory

Issue 19

Summer/Fall 1984

fire-weed *n* : a hardy perennial so called because it is the first growth to reappear in fire-scarred areas; a troublesome weed which spreads like wild-fire invading clearings, bomb-sites, waste land and other disturbed areas.

Features

15
Translation from
Pour en finir avec
le patriarcat
Armande St. Jean

26
Black Women in
Toronto: Gender,
Race and Class
Dionne Brand

44
Socialist-Feminism
— A Challenge
to Marxism
Carolyn Egan

54
Integrative
Feminism
Angela Miles

82
Talkin' Marxist-
Feminist Blues
Robin Belitsky
Endres

Poetry

86
Talking Through
Class
Donna Bannister

87
Gifts
Lindsey Charlton

88
Woman Sitting
at the Machine,
Thinking
Karen Brodine

Fiction

6
An Evening at
the Waldorf
Jan Clausen

Reviews

102
Frida: A Biography
of Frida Kahlo
by Hayden Herrera
Susan Sturman

107
In Search of Our
Mothers' Gardens,
Womanist Prose
by Alice Walker
Marlene Philip

Departments

5
Editorial

111
Ourstory

111
Acknowledgements

112
Announcements

112
Contributors' Notes

114
Letters to the
Collective

Healthsharing

A CANADIAN WOMEN'S HEALTH QUARTERLY

Vol. 5, Number 4, September 1984

12.

FEATURES

Why Women Drink 9
An exploration of women and alcoholism
by *Linda Rasmussen*

Transforming Erotic Power 13
Thoughts on power in relationships
by *Mariana Valverde*

Failure of Free Enterprise 18
A look at private dental practice
by *Deanna Geddo*

NEWS

Update 4

Minor Victory 6
An overview of the Canada Health Act

OUR READERS WRITE

My Story 22
Struggling with sexual confusion

Letters 26

ETCETERA

Collective Notes 3

Healthwise 8
Osteoporosis as a major public health problem
by *Viviane Caplan*

Reviews 23
For Health or for Profit?
The Real Pushers

Resources 28

HECATE

A Women's Interdisciplinary Journal

vol. x, no.i, 1984

4-6	Editorial
7-27	Could "Winnie the War Winner" Organise Women? Problems of CPA Women During World War II . Lyn Finch
28-48	Women, Workers, Ladies or Chicks? How the <i>Courier Mail</i> Sees Women Rosemary Harris
49-53	Why Does Freud Giggle When the Women Leave the Room? Jane Gallop
54-59	Poems by Ania Walwicz and Kate Llewellyn, Lino cut by Silvana Gardner
60-62	"Letters" Carolyn van Langenberg
63-65	"Motherhood" Eileen Haley
66-67	Poems by Jenny Boulton
68-73	"The Old Order of Things": Women and Anthropology Reconsidered Kay Saunders
74-81	History in a Vacuum Ann Curthoys
82-85	Women's Struggles in the Third World Janey Stone
86-97	What's Wrong With 'Disarmament Feminism' . . Tom O'Lincoln
98-101	"The Nun's Story" Emily Hagg
102-106	Poems by Megan Redfern, Kerry Scuffins and Beth Spencer
107-114	"Aurora Australis" Carol Patterson
115-119	Poems by Jutta Sieverding and Judy Evans
120-124	Ruth First: Banned, Detained, Exiled, Murdered Duncan Innes

HELICON NINE

The Journal of Women's Arts & Letters

Autumn 1984

Number 11

Robert Erwin	6	<i>A Candle for Edna Millay</i>
David Ray	18	<i>A Portrait</i> <i>a poem</i>
Ruth Whitman	19	<i>Three poems</i>
Heather Jimenez	22	<i>Alice Pole: A Renaissance</i> <i>Woman in Baroque Opera</i>
Carolyn Wright	30	<i>Two poems</i>
	32	<i>The Gihon Art Collection</i>
Alexis Khoury	42	<i>Two poems</i>
Susan Wheeler	44	<i>Three poems</i>
Ellen Foscue Johnson and Gisela Gamper	46	<i>Studio: Two Vermont Photographers</i>
Ann Dunnington	54	<i>The Tomato Plant</i> <i>a short story</i>
Kenneth Johnson	60	<i>Hitchcock's Women</i>
Elizabeth Kray	70	<i>Marie Bullock: Founder of the</i> <i>Academy of American Poets</i> <i>an interview</i>
Suzanne M. Levine	80	<i>If Lenin Crosses the Street</i> <i>a poem</i>
Renata Treitel	82	<i>Susana Thénon's distancias</i>
Susana Thénon	84	<i>Five poems</i> <i>translations by Renata Treitel</i>
Recording	84	<i>Selections from Susana Thénon's distancias</i> <i>a reading by the poet</i>
	88	<i>Notes on Contributors</i>

HERESIES # 17

Vol. 5, No. 1.

ACTING UP?

CONTENTS

EDITORIAL STATEMENT	1	LILITH AND THE HIRED HELP	Kissy Tice	28
NOISE FROM THE DARK: LIGHT BREATH Kathy Hemingway Jones	2	TO DANCE WITH PERFORMANCE IN MIND Mary Beth Edelson		30
CONVERSATIONS ON PERFORMANCE Jacki Apple and Eli Hirsch	2	DEVIL'S DREAM	Lynn Swanson	31
WASH, PART II: Barbara Laverne	4	MAKE ART OF YOUR DAILY LIFE	Linda Montano	33
THE WHALE CONCERNS	7	HAVING FUN IN THE DARK	Beth Lapides	33
INTERVIEW WITH HEREDITH MOORE Stephanie Skura	9	THE DAUGHTERS' CYCLE: The Women's Experimental Theater	Clare Cross, Sandra Faye Roberts, Margaret	34
PUBLIC DREAMS and A PARADE FOR SPRING Paula Jordan	12	THE FUTURE OF AN ILLUSIONISM	panel organized by Darryl O'Connell, Susan Furst, Alison Knowles, Charlotte Moorman, Carolee Schweidman, and Elaine Summers, moderated by Michael Kirby	35
IN REHEARSAL WITH PINA BAUSCH Ranica Kier	13	SOME KIND OF DANCE	Stephanie Skura	63
SCRIPT FOR A WOMEN IN PRISON PERFORMANCE Clare Raulerson	17	THE BLUE PERIOD OF THE NEO-EXPRESSIONIST POST AVANT-GARDE	Faye Ran	67
WHO ARE YOU? Tannis Hugel	18	BARBIE 'N BARBIE	Barbara Allen and Carol Clements	68
THE DEATH OF A MINER Paula Czarar	20	JUNK LOVE	Robin Epstein and Dorothy Carewell	68
ARTEMESIA STUDY / I Monica Gazzo	21	THE FINE ART OF WAITRESSING	Madeline Keller and Janet Ziff	69
YESUVIUS Helen Oji	21	HARD TO SWALLOW	Jenny Poring, Susan McCam, and Laure Solet	69
POLITICAL PERFORMANCE ART a discussion by Suzanne Lacy and Lucy R. Lippard	22	SAGA OF THE WET HENS	Jovette Marchessault, translated by Linda Gaboriau, drawings by Nicky Lindeman	70
THE WAITRESSES' GUIDE TO FOOD PROTECTION IN THE EVENT OF NUCLEAR ATTACK The Waitresses	24	TRUCK OR DRINK	Varalyne Green	72
THEY'RE JUGGLING OUR GENES Dona Ann McAdams	25	JUDITH REN-LAY AS IVY HOUSE		73
XIPALTOHAL Margaret Randall	26	NARRATIVES: A DRAMATIC EVENT	Cheryl Clarke, Breana Clarke, Gwendolen Hardwick, and Linda Powell	74
INVISIBLE PERFORMANCE WORKSHOP Malika Percal	27	RITUAL	Janet Olivia Henry	77
ALL WORK, ALL PLAY, WHO PAYS? interviews by Susan Mosakowski with Muriel Miguel, Elizabeth LeCompte, Margot Lewidin, Mary Overlie, Cynthia Hedstrom, Tea Chang, and Martha Wilson	28	THE CONTINUING SAGA OF SCARLOT HARLOT		78
THE SOIRÉE OF O Pac Oleszko	29, 30	HARPIES COMPLEX	Joannie Fritz	79
SIDELIGHTS Lois Elaine Griffith	29	NUDES IN REPOSE	Jacqueline Allen	80
DONNA, from LIVE SHOW Mary Wagner	31	ON JANE CHAMBERS: AN INTERVIEW WITH BETH ALLEN AND JERE JACOB	Clare Cross	83
TV Marina Gutierrez	33	SPLIT BRITCHES		85
WOMEN IN RESEARCH Cindy Carr, Lenora Champagne, and Patricia Jones	34	DANCE INSTRUCTIONS FOR A YOUNG GIRL	Kimiko Hahn	86
WOMEN IN PERFORMANCE ART: THE ALTERNATE PERSONA Kossia Orloff	36	CHICKEN SOUP	Blondell Cummings	86
REFRIGERATOR MADNESS (NOT THE MOVIE) (NOT ABOUT DRUGS) Linda Harcinian	41	KUDIYATTAM: AN ANCIENT ACTING TRADITION FOR WOMEN	Hrut Keshishian	87
OUT/IN THE WORLD Elie Covan	42	HEARING AND SEEING: LINDA MUSSMANN AND ANN WILSON ON CREATING NONNARRATIVE THEATER	compiled by Harmony Hammond	89
CRAYON BONDAGE Jessica Hagedorn	43			
ASHES, ASHES, WE ALL FALL DOWN At the Foot of the Mountain	47			
THEATER AS COMMUNITY RITUAL: AN INTERVIEW WITH TERRY WOLVERTON Bia Lowe	48			

HYSTERIA

Volume III, No. 2
August 1984

A feminist magazine by women in
Kitchener-Waterloo

Table of Contents

Articles

Confessions of a Small Magazine Editor by Susan Ioannou	5
In Search of Female Strategics: Part Two of an Essay on Feminism & Media Violence by Lauren Munn	14
Direct Action: Vancouver Five Statement by Ann Hansen	23

Fiction & Poetry

Poems & Graphics by Robin Edwards Davies and Patricia R. Davies	4
Whoppers & Fries Fiction by Becky Bradway	9
"Pacifier" by Lucile Angela Morreale Barker	10
"Family Man" by Dale Loucareas	11
"In Time" by E.L. Sutherland	13

Regular Features

Letters to the Collective	2
Editorial	3
Feminist Classics	7
Community Resources	11
News	12
Reviews	26
New Resources About Women	27
She's Just Being Hysterical!	27

International Journal of Women's Studies

Editor: Sherri Clarkson

Contents

Volume 7, Number 4
September/October 1984

- CHANGING PERCEPTIONS OF THE IMPACT OF THE INDUSTRIAL
REVOLUTION ON FEMALE LABOUR.291**
Marjorie Cohen
- THE EVOLUTION AND EMANCIPATION OF SARAH WOODRUFF:
THE FRENCH LIEUTENANT'S WOMAN AS A FEMINIST NOVEL306**
Deborah Byrd
- GENDER AND THE OFFICIAL LANGUAGE.....322**
Jeffrey M. Jeske & Kathleen Overman
- SEX DIFFERENCES IN MATHEMATICAL ACHIEVEMENT:
ADDING DATA TO THE DEBATE336**
Ruth Rebekka Struik & Roberta J. Flexer
- THE FALLEN ANGELS OF WILKIE COLLINS343**
Patricia Frick
- SEX AS VIOLENCE: THE BODY AGAINST INTIMACY352**
Barbara Renckovsky Ashley & David Ashley
- WOMEN AND SLAVERY: A CROSS-CULTURAL PERSPECTIVE.....372**
Dorothy C. Wertz

international

WOMEN'S JOURNAL N° 1

March 1984

TABLE OF CONTENTS.

To Our Readers.....	1
Introduction.....	3
Inaugural Address.....	6
The Workshops: Some Introductory Comments.....	9
1. Health.....	12
2. Church.....	15
3. Family.....	16
4. Power.....	18
5. Development Programmes.....	21
6. Paid Work.....	23
7. Domestic Work.....	25
8. Peasant Women.....	26
9. Feminism and Daily Life.....	27
10. Exile.....	29
11. Violence and Sexual Slavery.....	31
12. Sexuality.....	33
13. Lesbianism.....	35
14. Older Women.....	37
15. Feminist Research.....	39
16. Alternative Women's Communication.....	41
17. Literature.....	44
18. History.....	46
19. Methodology.....	48
20. Self-Portrait.....	50
21. Racism.....	52
Reflections by the Organizing Collective.....	53
Appendix.....	64
Resolutions and Motions of the Second Meeting.....	64
Motions made at The Plenary of The Second Meeting.....	67
Resources: Papers, Publications and Audiovisuals.....	69

MANUSHI

A JOURNAL ABOUT WOMEN IN SOCIETY

No. 24 (Vol. 4, No. 6)

September-October, 1984

Inside

2. Give Us Employment, Not Liquor : Antiliquor Movement In
Uttarakhand
—Uma Bhatt
7. Poem : *Remembering The Madwomen Of The Plaza De Mayo*
—Marjorie Agosin
8. Behind The Glitter : Zardozi Workers In Delhi
—Deepti and Pushpa
13. The Process Of Organising : One Woman's Experience
—Neelam Gorhe
18. Making The Workplace A Better Place For Women
—Sujatha Gothaskar and Rohini Banaji
23. Struggling To Change Morality
—Sham Manav
24. Letters To Manushi
28. Law : Recent Amendments Of The Criminal Law
—Pinky Anand
29. Nominal Changes In The Dowry Prohibition Act
—Ruth Vanita
31. Sweet Voices, Bitter Feelings : Telephone Operators
33. Despite Much Fanfare : The Actual Working Of The Legal
Machinery
36. Prawn Fish Head Cutters Of Haroa
—Ariane Loening
38. Short Story : *Alone*
—Mannu Bhandari
41. Folk Lore : *Oh, What Shall I Do ?*
43. Films : *Saransh*
—Madhu Kishwar
Achamillai, Achamillai (Tamil)
—Rajeswari Sunder Rajan
Dadima Jagi (TV Serial)
—Soma Chatterjee
48. Rebuilding Her Life
—Nispruha Desai
What Can Be Done ?
—Y. Nirmala

MINERVA

QUARTERLY REPORT ON WOMEN AND THE MILITARY

Fall, 1984

TABLE OF CONTENTS Volume II, Number 3

LETTER TO THE READER.....111

NEWS

George Washington University
Sponsors Conference on Women
in NATO Forces.....1
by LTC Patricia H. Jernigan, USA

DACOWITS Chair Visits Service-
women Based in Europe.....10
by LCDR Nonna Cheatham, USN (Ret.)

WOPA Begins 1984 as a
New Organization.....13
by LCDR Deborah Burnette, USN

National Convention of Navy
Women Held in Washington, D. C.....15
by ENS Joy Smith, USN

Vietnam Veterans Women's
Project Calls for "A Few Good
Women".....18
by Marilyn Edgerton-Mallard

Vietnam Nurses Memorial
Project Raising Funds For
Bronze Statue.....20

BULLETIN BOARD.....23

RECENT PUBLICATIONS OF INTEREST.....65

REVIEWS

NONFICTION

Tinker, ed., Women in
Washington: Advocates for
Public Policy.....67
by Carolin B. Head

Heller, Women and
Men as Leaders.....73
by CDR Barbara Williams, USN (Ret.)

Fourcade, Noah's Ark:
The Secret Underground.....77
by COL Rose Stauber, USA (Ret.)

FICTION

Cheryh, The Pride of
Chanur.....82
by Mary Ann Tetreault

Mackey, The Last Warrior
Queen and Chandler, The Last
Amazon.....86
by Dr. Abby Wettan Kleinbaum

COMMENTARY

Women in Uniform: The
Case of Greece.....93
by Dr. James Brown

Testimony of Mary W. Gray
and Carolyn Becraft Submitted
to the Republican National
Platform Committee.....116

The Consciousness-Raising
of a Male Chauvinist Chaplain.....122
by BG Paul O. Forsberg, USA

A Salute to Military
Nurses.....125
by Dr. Nora S. Kinzer

Letter to my Aunts.....133
by Ann McKernan Robinson

"The Devil" (poem).....136
by Norma J. Boris

LETTERS TO MINERVA.....139

THE LAST WORD.....148

MOTHERROOT JOURNAL

a women's review of small presses

Vol. 5, No. 2-3

Fall, 1984

\$1.25

Inside This Issue

Page 1	WRITING LIKE A WOMAN, Alicia Ostriker	Reviewed by Beth Reynders
Page 1	WOMEN WRITERS OF THE WEST COAST, Marilyn Yalom and Margo Davis	Reviewed by Jeanne Braham
Page 2	What Flag Files On What Alp	Editorial by Sonya Jones
Page 3	ABENG, Michelle Cliff	A Review/Interview by Kristin Woolever
Page 4	BREACHING THE PEACE	Reviewed by Judith Barrington
Page 5	HER ART, Elizabeth Bishop	Reviewed by Lori Wilkerson
Pages 6, 7	THE BLATANT IMAGE	Reviewed by Doris Davenport
Page 8	KEEPER OF ACCOUNTS, Irena Klepfisz	Reviewed by Anne Blackford
Page 8	THE FUTURE OF WOMEN, Marlene Dixon	Reviewed by Julie Grosjean
Page 9	THE REMAKING OF AN AMERICAN, Anne Louise Strong	Reviewed by Sarah Slavin
Page 10	WATERMELONS NOT WARI	Reviewed by Beth Reynders

ISSN 0739-5272

Ms.

OCTOBER / 1984
VOLUME XIII, No. 4

FEATURES

- THE FERRARO FACTOR:** What Difference Can One Woman Make? by Gloria Steinem 43
- NON-TRIVIAL PURSUITS:** Stamp Your Friends And Family—A Quiz for Campaign Junkies by Ann Hornaday and Harriet Lyons 46
- THE REWARDS OF LETTING GO:** A Grown-up Confronts Physical Risk For the First Time by Judith Thurman 50
- COLLEGE FICTION CONTEST WINNER:** A Matter of Disguise by Maria Bruno-Holley 101
- JOAN RIVERS—And How She Got That Way** by Lee Israel 108
- THE NEW STAND-UP COMICS:** Can You Be A Funny Woman Without Making Fun of Women? by Julia Klein 116
- KATE CLINTON on the Feminist Comedy Circuit** by Mary Kay Blakley 128

DEPARTMENTS

- LETTERS FROM READERS** 6
- MONEY:** Women and Financial Risk—Not Every Chance Is Worth Taking by Emily Card 16
- HEALTH:** Ulcers—No More Bland Food And Other New Approaches To Treatment by Jan Alexander 36
- STORIES FOR FREE CHILDREN:** Patches Can Wait by B.A. Graham 129
- POLITICS:** Antiabortion Violence on the Rise—How Far Will It Go? by Lisa Cronin Wohl 135
- ONE STEP FORWARD:** Risky Business 149
- BACK PAGE:** The Vanessa Williams Controversy—What's a Feminist to Think? by Robin Morgan 154

REVIEWS

- MEDIA:** An Epic of the American Soul: Robert Benton's "Places in the Heart" by Susan Dworkin 29
- "The Bostonians"** Misses The Best by Margo Jefferson 33
- To See (or Hear), or Not To See** 34
- BOOKS:** In Pursuit of "Life's Small Advantages": Allison Lurie's "Foreign Affairs" by Barbara Fisher Williamson 142
- The Birth of the Female Hero:** Ann R. Edwards's "Psyche as Hero" and Antonia Fraser's "The Weaker Vessel" by Joan Philpott 142

- In Short:** An Elegant Tale, an Amazing Photographer, and a New Satirist 144

THE Ms. GAZETTE

NEWS FROM ALL OVER:

- A Tough Prosecutor for a Heinous Crime:** Billerica, Mass., Takes On Madison Avenue; Rose Redfield: 50 Years of Portraiture 25

CAMPUS TIMES

- NEWS FOR COLLEGE WOMEN** by Martha Nelson and Ruth Sullivan 56
- WHO SHALL I BE?** The Allure of A Fresh Start by Jennifer Crichton 58
- WHO ARE WE?** A Self-Portrait of College Students Today by David Wank 82
- "WAS IT GOOD FOR YOU?"** The Truth About Orgasms by Sara Jennifer Malcolm 67
- THE ELECTRONIC CAMPUS:** Your Life on Line? by Lindsay Van Gelder 68
- CYNDI LAUPER:** The Surprising Mind Behind "The Girl Who Just Wants To Have Fun" interview by Margy Rochlin 72
- STUDENT HEALTH:** How Does Your Health Service Rate? by Emily Greenspan 76
- THE RIGHT-WING PRESS:** Who's Behind Its Growth on Campus by Felicia E. Halpert 79
- SOMEWHERE UNDER THE RAINBOW COALITION:** A "Post-Integrationist Kid" Finds a Political Home by Gaye Williams 80
- WHAT LIES BEYOND "THE WOMAN AS VICTIM" CONSTRUCT:** New Directions for Women's Studies by Catharine R. Stimpson 83
- CAREER SEARCH:** A Four-Year Plan by Robin Warshaw 90
- JOBS OF THE '80s:** From Surefire Hits to Impossible Dreams by Robin Warshaw 91
- "I CAN'T AFFORD IT":** The Psychic Expense of An ERist Campus by Naomi Wolf 92
- THE TENURE BATTLE:** The Women Who Won't Disappear by Carol Sternhell 94
- EXTRA: NEWS FROM ALL OVER**
- No-Nuke Network:** Do You Get Your Share of Financial Aid? Move Over, Whiffenpoofs!; Two-Career Couple Workshops; Undergraduates Abroad 87

Cover: Geraldine Ferraro by Harry Benson;
Gloria Steinem by Thomas Victor

Ms.

NOVEMBER / 1984
VOLUME XIII, No. 5

COVER STORY

- LIVING SINGLE: 37 Million Women . . .**
A New Critical Mass? 47
- The Choices That**
Brought Me Here by Amanda Spake 48
- Rites of Independence: New Ceremonies**
For New People by Beverly Stephen 55
- When Baby Makes Two:**
Choosing Single Motherhood by Phyllis Mack 58
- The 14 Best Cities for**
Single Women by Carl Abbott and Joan Starker 129

FEATURES

- BETWEEN REVOLUTION AND LIBERATION:**
Women of Nicaragua by June Carolyn Erick 66
- LOVE MEDICINE** fiction by Louise Erdrich 74
- STEPPING ACROSS THE LINE: Voter**
Registration Then and Now—An Interview with
Bernice Johnson Reason by Susan McHenry 86

DEPARTMENTS

- LETTERS FROM READERS** 4
- WORK: In Your Heart, You Know You're Right—**
Intuition as a Job Skill by Natasha Josefowitz 12
- POLITICS: Equity in Exile—The Reagan War**
On Equality by Judith Paterson 18
- POPULIST MECHANICS: New Car Buying—**
Everything You Need To Know . . .
And Nothing You Don't by Julie Candler 30
- STORIES FOR FREE CHILDREN: A History of**
Women for Children by Vivian Sheldon Epstein 97
- MONEY: Matching the Wealthy with the Worth—**
Philanthropy Feminist-Style by Jill Nelmark 100

- PARENTING: Toys by Mail—Ms. Selects**
The Catalogs That Deliver by Ellen Sweet 106
- HEALTH: The Training of a Gynecologist—**
How the "Old Boys" Talk About
Women's Bodies by David Hellerstein, M.D. 136
- PERSONAL STYLE: If the Art Fits . . .**
Wear It by Adelle-Marie Stan 140
- POETRY: The Hunter and**
His Beloved by Marilou Awiakta 143
- TRAVEL: Travels with Tony—Vacationing**
With My Teenage Son by Rivvy Berkman 144
- BACK PAGE: "My Home Is Not Broken,**
It Works" by Carol Kleinman 154

REVIEWS

- MEDIA: Daytime TV—Smart Talk**
About Real Life . . . Can It Compete
With the Soaps? by Zina Klapper 37
- Who's Afraid of Canadian**
Women Filmmakers? by Ann Charney 39
- To See or Not To See** 44
- BOOKS: Margaret Mead—A Cherished Life;**
Jane Howard's "Margaret Mead: A Life" and
Mary Catherine Bateson's
"With a Daughter's Eye" by Sey Chassler 120
- The Passionate Investigator—Kathleen Brady's**
"Ida Tarbell: Portrait of a
Muckraker" by Susan Dworkin 124
- In Short: New "Old Maids"**
And the Crisis of Liberation 126

THE Ms. GAZETTE

- NEWS FROM ALL OVER: Why All-Male Clubs**
Are Still Around; Miss Steak—and Other Beauties;
Running Defensively 23

Ms.

DECEMBER / 1984
VOLUME XIII, No. 6

FEATURES

- ARE NEWSWOMEN CHANGING THE NEWS?**
Diane Sawyer and Her Colleagues:
Is Their Power Less Than Meets the Eye? by Jean Oakdy Wilson 45
- GIFTS: Get Out Your List . . .**
Here Are the Ms. Picks by Adelle-Marie Stan 85
- FAMILY OF WOMAN: Portraits of**
The 20th Century photographs by Judith Sedwick 88
- FOUR VOLUNTEERS WHO KNOW**
WHAT'S IN IT FOR THEM by Wendy Kaniner 93
- EXTRA! ELECTION ROUNDUP** 53
- What No One Else Would Tell You About the Ferraro Campaign: a reporter's
notebook by Gloria Steinem • Women Who Work: New Faces of 1985 by Lavinia
Edmunds • The Zaccarelli: What Happens When Mom Makes History by Letty
Cottin Pugrebin

DEPARTMENTS

- LETTERS FROM READERS** 8
- PRIVATE LIFE: Missing Cousins—**
The Unusual Relatives by Johanna Garfield 18
- HEALTH: How To Eat Like a Grown-up—Jane Fonda's**
Own Nutrition Plan by Jane Fonda with Mignon McCarthy 100
- PARENTING: Teaching Your Children About Bigotry—**
Sooner or Later They Will Hear the Words
That Won't Go Away by Valerie Wilson Wesley 118
- STORIES FOR FREE CHILDREN: Can Santa**
Be Black? by B. J. Wright 121
- POLITICS: A Catholic Theologian Visits**
An Abortion Clinic—Weighing Reality
Against Doctrine by Daniel C. Maguire 129
- BACK PAGE: A Dream-Vision—**
Wise Women and Everybody by Tille Olsen 136

REVIEWS

- MEDIA: Of Images and Immigrants: A Democratic Aesthetic**
At the New York Film Festival by Margo Jefferson 28
- To See (or Hear), or Not To See** 34
- BOOKS: Our Sex Lives, Our Selves—Female Sexuality as**
Feminists See It by Lisa Duggan 37
- The Examined Life: A Good Season**
For Biographies by Marlon Brade 39
- A Tribute to Barbara Deming by Leah Fritz** 41

THE Ms. GAZETTE

- NEWS FROM ALL OVER: Who Pays for Japan's Economic Miracle?**
Amnesty Protest Week; Incest Survivor Sues Father 23
- For Kids—Sensational Software for**
Computers by Lindsay Van Gelder 111
- For Parents—Gifts for Free Kids by Ellen Sweet** 114

Cover photograph of Diane Sawyer by Harry Benson

New directions for Women

September/October 1984

NOVEMBER/DECEMBER 1984

COVER: Photograph by Jessie Tarbox Beels from the 1984 calendar SEEING WOMEN, edited by Joan E. Birnol.
Crossing Press, Trumansburg, NY 14886

Contents

<u>In this Issue</u>	
History Made at Convention	Page 1
Acts of Terror	Page 1
Elite Party Crashed	Page 1
Sexist Images International Blight	Page 4
The Missile Race According to Freud	Page 5
Sonia's Campaign Continues	Page 6
Considering Women's Studies	Page 7
Funding Women's Campaigns	Page 12
Ferraro's Forerunner	Page 12
Open Season on Women's Bodies	Page 23

Regular Features

Information	Page 4
Coast to Coast	Page 5
Equal Pay	Page 8
Can You Believe It?	Page 8
Keeping Tabs on our Health	Page 9
Women in the Arts	Pages 10-11
Book Reviews	Pages 14-18
International Round-up	Page 19
Calendar	Page 20
Classifieds	Page 23

COVER: Photograph by Ann Dermansky

Contents

<u>In this Issue</u>	
Women Underground Come Up Fighting	Page 1
Feminist Spirituality	Page 1
Going the Distance	Page 3
Journal Welcome Boon to Women Doctors	Page 4
Task Force on PHS	Page 4
The Reality of Abortion	Page 5
Santa Barbara Women Together	Page 6
Writer Puts Children at the Center	Page 7
Supreme Court to Rule on Legal Aid	Page 10
Taking Your Own Name	Page 11
Ceremonies Celebrating Life	Page 12

Regular Features

Can You Believe It?	Page 6
Women in the Arts	Page 8
Information	Pages 9 & 10
Speaking Personally	Page 10
Equal Pay	Page 11
Coast to Coast	Page 14
Calendar	Page 14
Prime Time	Page 15
Book Reviews	Pages 16, 23
Classifieds	Page 23

From the Hometown of Susan B. Anthony

New Women's Times

Vol X No 9/10
October/November 1984

Table of Contents

Editorial	page 2
Letters	page 3
News	page 4 and more
Centerfold Poster	page 6
Alternative Conceptions	page 8
plus calendar and announcements.	

off our backs

\$1 a women's news journal

volume xiv
number 9
october 1984

contents

specials

NATIONAL WOMEN'S STUDIES ASSOCIATION
CONFERENCE: "Steering Our Course
in the 1980's"

Opening Session.....	1
Black Women's Studies.....	12
Plenary: Is Feminism the Agenda for Women of Color?.....	13
"Feminist Science": A Meaningful Concept?.....	13
<i>The Autonomous Institute</i>	
Introduction.....	14
Politics of Aging.....	15
Women's Movements in Latin America and the Caribbean.....	15
Fighting Racism and Anti- Semitism.....	16
Feminism: Race, Class and Culture.....	17
Passing: Assimilation, Identity, and Community.....	18
Politics of Sexuality.....	19
Heterosexuality Reconsidered.....	20
The Post-Feminist Generation and the Media.....	28
Lesbian Nuns: Breaking the Silence.....	3

***The coverage of these work-
shops will appear in the Nov-
ember issue.*

POPULATION CONTROL: NO
WOMEN DECIDE--International
Reproductive Rights Conference..2

Michigan Women's Music Festival..24

interviews

Tatyana Mamonova: Soviet Feminist Goes International.....	5
A Review: Women and Russia, edited by Tatyana Mamonova.....	8
Sonia Johnson: "The Answer is Feminism".....	20

news

India: Muslim Law Challenged.....	6
Pakistan: Law Devalues Women's Testimony.....	6
Ethiopia: Women Face Famine.....	6
Washington Comparable Worth Unchallenged--Until Election.....	8
More Video Games from the Boys....	8
Anti-Abortion Initiatives on the Ballot.....	9
Abortion Clinic Arsonist Pleads Innocent.....	9
NOW Women Uncover Abortion Scam..	10
Virginia Doctors Arrested for Need- less and Illegal Abortions.....	10
Presidential Politics X Two.....	23

reviews

*Powers of Desire: The Politics of
Desire* edited by Ann Snitow,
Christine Stansell and Sharon
Thompson.....28

regulars

Chicken Lady.....	
Letters.....	
Advertisements.....	

volume xiv
number 10
november 1984

contents

specials

Working for Women in Bolivia.....	1
Ajowa Ifateyo: Speaking Up Front on interview with one of the found- ers of <i>UPFRONT</i> , a national Black women's quarterly newspaper.....	10
Feminist from Japan.....	12
Selective Abortion.....	13
Porn is Subordination?.....	20
<i>Pornography research is reevaluated</i>	

international

Brazilian Feminists Meet.....	3
Tamil Women's League.....	4

news

Phoenix, AZ Take Back The Night...5
FBI Surveillance Revealed.....6
Lesbian Foster Home "Pornographic"7
Yale Clericals Strike.....8
D.C. Grand Jury.....9

health

Making Babies in the Age of Technology.....	16
--	----

conference

National Women's Studies Conference	
Coverage continued	
Heterosexuality Reconsidered.....	18
Lesbian Nuns.....	19

reviews

Abortion, the State and Freedom..15
Extended Outlook.....21
Women of a Certain Age.....22
Opening Minds.....23

regulars

Chicken Lady.....	25
Letters.....	26
Ads.....	28

PLAINSWOMAN

OCTOBER 1984
VOLUME 8 NUMBER 2

SEPTEMBER 1984
VOLUME 8 NUMBER 1

In this issue

- 3** FIFTEEN YEARS OF FEMINISM IN SOUTH DAKOTA
by Ruth Alexander
-
- 4** LORRAINE FLAWS MANAGES CONSTRUCTION
by Mary Haug
-
- 6** STERLING TOWNSHIP WOMEN BUILT A CHURCH
resources by Janet Hovey Johnson
-
- 8** FROM WASHINGTON TO WASHINGTON
by Veronika Meyknecht Hovet
-
- 9** FIRST, FIND YOUR PILGRIMS
by Ursula Meyknecht Hovet
-
- 10** WOMEN RISK PEACE
by Gwen Crawford
-
- BOOK REVIEWS**
Women in Development, by I.S.I.S.
We Are All Part of One Another:
A Barbara Downing Reader, ed. Jane Meyerding.
-
- 11** POEMS
by Gloria Dye
-
- 12** SUMMER (fiction)
by Melinda Johns
-
- 14** PRAIRIE RAMBLER
by Emily Johnson
-
- STORY TELLERS (poem)
by Virginia Driving Hawk Sneve
-

In this issue

- 3** PENNY FARTHING, HORRAY! WOMEN LEADING
-
- 7** LESS CORN AND MORE HELL IN PERFORMANCE
by Susan Kristelle Kelso
-
- 9** NEW LOTS (story)
by Debby Mayer
-
- 15** MEMORY (poem)
by Lynne Chambers
-
- 16** THE CASE OF THE HAUNTED BED
-
- 17** GERBILS
by Dorothy T. Hubang
-
- 18** PRAIRIE RAMBLER
by Emily Johnson
-
- 19** INDEX: SEPTEMBER 1983 - JUNE-JULY 1984
-

NOVEMBER 1984
VOLUME 8, NUMBER 3

In this issue

- 3** YOU CAN'T GET GOOD CREAM ANY MORE
by Cheryl Skalsky
-
- 4** DOLLY AND DOGGY
by Maxine Vonnack
-
- 5** A RURAL WOMAN STILL
by Elayne Vick
-
- 6** EQUAL RIGHTS AND DOUBLE WORK
by Caroline Dando
-
- 8** ISHIMI: SISTER CITY TO GRAND FORKS
-
- 11** DAD TOLD ME TO WAIT
by Eagle Glassheim
-
- 11** A DAY TO BE A YOUNG PERSON IN CHINA
by Richard F. Hampsten
-
- 12** CROW HUNT (story)
by Christine Fahnestock and Janet Cooper
-
- 14** A PAGE FROM GRANDMA UPTON'S DIARY (poem)
by Priscilla Homola
-
- 15** POEMS
by Lyn Lifshin
-
- BOOK REVIEWS**
-
- 18** PRAIRIE RAMBLER
by Emily Johnson
-

PSYCHOLOGY OF WOMEN QUARTERLY

CONTENTS

Volume 8, Number 3

Spring 1984

Articles

- | | | |
|--|--|-----|
| Abortion Outcome As A Function
Of Sex-Role Identification | <i>Robin C. Alter</i> | 211 |
| The Power War: Male Response to
Power Loss Under, Equality | <i>Arnold Kahn</i> | 234 |
| Femininity, Masculinity, and
Adjustment to Divorce Among
Women | <i>Robert O. Hansson
Marieta F. Knopf
E. Anne Downs
Paula R. Monroe
Susan E. Stegman
Donna S. Wedley</i> | 248 |
| Group Process and Sex Differences | <i>Lynn Sandra Kahn</i> | 261 |
| The Psychological Well-Being of
Women in Their Middle Years | <i>Sionag M. Black
Clara E. Hill</i> | 282 |
| Lesbian Identities: An Examination
of Sexual Behavior and Sex Role
Attribution As Related to Age of
Initial Same-Sex Sexual Encounter | <i>Brenda K. Vance
Vicki Green</i> | 293 |

table of contents/sommaire

Editorial iv Éditoriale

book reviews/comptes rendus

John Boyle	1	<i>Mes Mémoires: Une syndicaliste féministe, 1876-1935</i> Daniel Armogathe, éditeur
Josée Lebrun	1	<i>Les religieuses au Québec</i> Diane Bélanger et Lucie Rozon
François Paré	2	<i>Un matriarcat en procs: Analyse systématique de romans canadiens-français, 1860-1980</i> Janine Boynard-Frot
Dorothy Zaborsky	3	<i>Becoming a Heroine: Reading about Women in Novels</i> Rachel M. Brownstein
Sally R. Luce	4	<i>The New Partnership: Women and Men in Organizations</i> Nina L. Colwill
K. Linda Kivi	4	<i>La Journée internationale des femmes</i> Renée Côté
Joan Scott	5	<i>Harems and other Horrors: Sexual Bias in Behavioural Biology</i> Anne Innis Dagg
Eliane L. Silverman	6	<i>Inventing Motherhood: The Consequences of an Ideal</i> Ann Dally
E. A. Cebotarev	6	<i>Les Femmes dans l'Agriculture au Québec</i> Suzanne Dion
H. J. Maroney	7	<i>Families in Canada Today: Recent Changes and Their Policy Consequences</i> Margrit Eichler
M. L. Stewart-McDougall	8	<i>Fair Sex: Family Size and Structure, 1900-39</i> Margrit Eichler
Nancy Jackson	8	<i>Still Ain't Satisfied: Canadian Feminism Today</i> M. Fitzgerald, C. Guberman, and M. Wolfe, eds.
Marielle Langlois	9	<i>L'École normale Mont Joli</i> <i>L'École normale Mont Joli. Un quart de siècle à la formation d'éducatrices</i> Sr. G. Grand'Maison, r.s.r.
Annelies Knoppers	9	<i>Sport, Sex Roles and Sex Identity</i> M. Ann Hall
Monique Dumas	10	<i>L'existence</i> Carole Massé
Dorothy Zaborsky	10	<i>Caroline Norton's Defense</i> Caroline Norton
Kenrick E. A. Moss	11	<i>Cette tâche dans la vie d'une femme comme il faut</i> Marvel Morano
S. M. Trofimenkoff	12	<i>Canadian Women on the Move 1867-1920</i> Beth Light and Joy Parr, eds.
R. Vigier	12	<i>Québécoises debout! (Tome 2)</i> Véronique O'Leary et Louise Toupin, rédactrices
E. P. Tsurumi	14	<i>Korean and Japanese Women: An Analytic Bibliographical Guide</i> Haeung Chun Koh, ed.
Rosemary Schade	14	<i>Wives and Property: Reform of the Married Women's Property Law in Nineteenth Century England</i> Lee Holcombe

Jillian Ridington	16	<i>The Taking of Twenty-eight: Women Challenge the Constitution</i> Penney Kome
Marie Couillard	17	<i>Entre la lumière et l'ombre, l'univers poétique d'Anne Hébert</i> Lucille Roy
Marjorie Cohen	18	<i>Hard Earned Wages: Women Fighting for Better Work</i> Jennifer Penny
Carise Morris	18	<i>Women and Work</i> Paul Phillips and Erin Phillips
Helen J. Robinson	19	<i>Women and Politics</i> Vicky Randall
Lucille Beaudry	20	<i>Souvenirs et aventures de ma vie</i> Louise Michel
Joan Mason	20	<i>Women Scientists: The Road to Liberation</i> Derek Richter
Cynthia Wright	21	<i>Eve and the New Jerusalem: Socialism and Feminism in the Nineteenth Century</i> Barbara Taylor
R. Vigier	22	<i>Le prix à payer pour être mère</i> Martine Ross
L. J. Abrey	23	<i>Women of the English Renaissance and Reformation</i> Retha M. Warnicke
Maxine Molyneux	23	<i>Behind the Veil in Arabia</i> Unni Wikan
Kathryn McPherson	24	<i>Eunice Dyke, Health Care Pioneer</i> Marion Royce
Niroj Sinha	24	<i>Marriage, the Family and Women in India</i> V. Prakasa Rao and V. Nandini Rao
Barbara Godard	25	<i>Journal Intime</i> Nicole Brassard
Barbara Godard	26	<i>Forever Feminine: Women's Magazines and the Cult of Femininity</i> Marjorie Ferguson
Theima McCormick	27	<i>The Politics of the Second Electorate</i> Joni Lovenduski and Jill Hills, eds.
Deirdre Meintel	28	<i>We Have Already Cried Many Tears</i> Caroline B. Brettel
Marguerite Andersen	28	<i>La littérature intime du Québec</i> Françoise Van Roey-Roux
Ruth Roach Pierson	29	<i>The Public and the Private</i> Eva Gamarnikow, David Morgan, June Purvis, and Daphne Taylorson, eds. <i>Gender, Class & Work</i> Eva Gamarnikow, David Morgan, June Purvis, and Daphne Taylorson, eds.
Linda C. L. Szeto	31	<i>The Farmer Takes a Wife</i> Gisele Ireland
Micheline de Sève	32	<i>Fini le féminisme?</i> Gisele Malimi

Marguerite Andersen	33	<i>Pour en finir avec le patriarcat</i> Armande Saint-Jean
Emily M. Nett	33	<i>Small Expectations: Society's Betrayal of Older Women</i>
Kathleen Lahey	33	<i>Feminist Theorists: Three Centuries of Women's Intellectual Tradition</i> Dale Spender
Kay Armatage	34	<i>Sex Stereotyping in Advertising</i> Alice E. Courtney and Thomas W. Whipple
Frances Rooney	35	<i>The Sexual Dynamics of History: Men's Power, Women's Resistance</i> The London Feminist History Group
Linda Christiansen-Ruffman	35	<i>Play from Strength: A Canadian Woman's Guide to Initiating Political Action</i> Penney Kome
Marlene Phillip	36	<i>Silenced</i> Makeda Silvera
Marzieh Rezai-Rashti	36	<i>The Women's Rights Movement in Iran: Mutiny, Appeasement and Repression from 1900 to Khomeini</i> Eliz Sanasarian
Margaret Price	37	<i>A Working Majority: what women must do for pay</i> Pat Armstrong and Hugh Armstrong
Ann B. Shteir	38	<i>Eighteenth Century Women: An Anthology</i> Bridget Hill
Phyllis Jensen	38	<i>Reproductive Hazards at Work</i> Nancy Miller Chernier
Jeri Wine	39	<i>Women and the Psychiatric Paradox</i> P. Susan Penfold and Gilliam Walker

abstracts/précis

Lynne Swanick	40	Recent Theses on Microfiche
Work in Progress	43	Recherche en cours
Abstracts	51	Précis
Theses	58	Theses
Periodicals and Networks	57	Journaux et réseaux
Periodicals and Networks (education)	58	Journaux et réseaux (éducation)
Papers Presented at the Annual CRIAW Conference 1983	62	Conférence annuelle d'ICRAF 1983

article

Helen Lenskyj	68	<i>Sport, Femininity and Sexuality</i>
---------------	----	--

Books Received	69	Liures reçus
----------------	----	--------------

SEX ROLES

A Journal of Research

Vol. 11, Nos. 3/4

August 1984

CONTENTS

A Cross-Validation of Sex Differences in the Expression of Depression <i>Allan F. Chino and Deun Funabiki</i>	175
Adolescent Pregnancy and Sex Roles <i>Carol J. Ireson</i>	189
Women Physicians as Teachers, Administrators, and Researchers in Medical and Surgical Specialties: Kanter Versus "Avis" as Competing Hypotheses <i>Susan R. Sherman and Aaron Rosenblatt</i>	203
The Relationship of Sex-Role Orientation to Self-Perceived Health Status in Middle-Aged Males <i>Ann M. Downey</i>	211
Life Satisfaction and Sex-Role Concept <i>Shula Shichman and Ellen Cooper</i>	227
"Why Girls Are Good": A Constructivist View <i>Dora Ullian</i>	241
Changes in Femininity, Masculinity, and Self-Regard Among Women Alcoholics in Residential Treatment <i>James F. Rooney, Joan N. Volpe, and Antonus Sziedelis</i>	257
Beliefs About and Experiences with Battering: Women and Men in Two Populations <i>D. Stringer-Morre, F. Pepitone-Arreola-Rockwell, and P. Rozie-Kuker</i>	269
Alcoholic Women: Sex-Role Identification and Perceptions of Parental Personality Characteristics <i>Sandra C. Anderson</i>	277
Careers, Contingencies, and Locus of Control Among White College Women <i>Louise Vinello Burroughs, Barbara F. Turner, and Cusstellano B. Turner</i>	289
Social Desirability in the Bedroom: Role of Approval Motivation in Sexual Relationships <i>Nuomi B. McCormick, Gary G. Brannigan, and Marcia N. LuPlante</i>	303
Instructional Control of Sex-Related Motor Behavior in Extremely Masculine or Feminine Adults <i>Steven C. Hayes, Rosemary D. Nelson, David L. Steele, Marie E. Meeter, and David H. Barlow</i>	315
Sex Stereotype Impacts on Competence Ratings by Children <i>Arnie Cunn and Alethea K. Garnett</i>	333
BRIEF REPORT Men's and Women's Ratings of Life Satisfaction by Age of Respondent and Age Interval Judged <i>Marilyn A. Borges, Joseph R. Levine, and Linda J. Dutton</i>	345
BOOK REVIEWS	351
ERRATUM	361

SEX ROLES

A Journal of Research

Vol. 11, Nos. 5/6

September 1984

CONTENTS

Courtship in the Personals Column: The Influence of Gender and Sexual Orientation <i>Key Deaux and Randel Hanna</i>	363
A Comparison of the Marriage-Role Expectations of College Women Enrolled in a Functional Marriage Course in 1961, 1972, and 1978 <i>M. O'Neal Weeks and Bruce A. Gage</i>	377
Feminism and the Wish for a Child <i>Mary-Joan Gerson</i>	389
Sex Differences in Factors of Romantic Attraction <i>Jeffery S. Nevid</i>	401
Person Perception: Effects of Sex, Marital Status, and Sex-Typed Occupation <i>Claire Eliaugh and Joanne Stern</i>	413
Attitudes Toward Women, Personality Rigidity, and Idealized Physique Preferences in Males <i>Richard A. Maier and Paul J. Lavrakas</i>	425
Facial Expressive Behaviors of High Self-Monitors are Less Sex-Typed <i>Paul D. Cherulnik and Robert M. Evans</i>	435
Sex-Role Orientation and Intimacy Status in Men and Women <i>Stephanie A. Tesch</i>	451
Sex Differences in Achievement/Career Motivation of Iranian Boys and Girls <i>Nayereh Tohidi</i>	467
Gender Identity and Social Competence <i>John C. Condry</i>	485
Emergent Leadership as a Function of Sex and Task Type <i>Diane Keyser Wentworth and Lynn R. Anderson</i>	513
Women at West Point: A Three-Year Perspective <i>Jerome Adams</i>	525
The Impact of Sex-Role and Religious Attitudes Upon Forced Marital Intercourse Norms <i>Charles R. Jeffords</i>	543
BOOK REVIEWS	553

SIGNS

JOURNAL OF WOMEN IN CULTURE AND SOCIETY

Autumn 1984, Volume 10, Number 1

	1	Editorial
Mary Fainsod Katzenstein	4	Feminism and the Meaning of the Vote
Evelyn Blackwood	27	Sexuality and Gender in Certain Native American Tribes: The Case of Cross-Gender Females
Susan Gubar	43	Sapphistries
Barbara S. Lindemann	63	"To Ravish and Carnally Know": Rape in Eighteenth-Century Massachusetts
Pauline B. Bart and Patricia H. O'Brien	83	Stopping Rape: Effective Avoidance Strategies
		VIEWPOINT
Estelle B. Freedman and Barrie Thorne	102	Introduction to "The Feminist Sexuality Debates"
Ann Ferguson, Ilene Philipson, Irene Diamond and Lee Quinby, and Carole S. Vance and Ann Barr Snitow	106	Forum: The Feminist Sexuality Debates
		REVISIONS/REPORTS
Marilyn L. Williamson	136	Toward a Feminist Literary History
		BOOK REVIEWS
Susan B. Carter	148	<i>An Economic History of Women in America: Women's Work, the Sexual Division of Labor, and the Development of Capitalism</i> by Julie A. Matthaei; <i>Out to Work: A History of Wage-earning Women in the United States</i> by Alice Kessler-Harris; <i>Holding Their Own: American Women in the 1930's</i> by Susan Ware; <i>The Home Front and Beyond: American Women in the 1940's</i> by Susan M. Hartmann
Elizabeth Abel	152	<i>The Daughter's Seduction: Feminism and Psychoanalysis</i> by Jane Gallop; <i>Freud on Femininity and Faith</i> by Judith Van Herik

Nancy Stoller Shaw	156	<i>In Labor: Women and Power in the Birthplace</i> by Barbara Katz Rothman
Lucy B. Mallan	158	<i>Women's Retirement: Policy Implications of Recent Research</i> edited by Maximiliane Szinovacz
Carolyn C. Perrucci	159	<i>Women Scientists in America: Struggles and Strategies to 1940</i> by Margaret W. Rossiter
Sorca M. O'Connor	161	<i>Day Care: Scientific and Social Policy Issues</i> edited by Edward F. Zigler and Edmund W. Gordon; <i>The Erosion of Childhood</i> by Valerie Polakow Suransky
Martha Vicinus	163	<i>The National Union of Women's Suffrage Societies, 1897-1914</i> by Leslie Parker Hume; <i>An Experience of Women: Pattern and Change in Nineteenth-Century Europe</i> by Priscilla Robertson; <i>A Woman's Issue: The Politics of Family Law Reform</i> by Dorothy M. Stetson; <i>Women in Protest, 1800-1850</i> by Malcolm I. Thomis and Jennifer Grimmer

LETTERS/COMMENTS

John A. Miller, Joan Acker and Kate Barry, Miriam M. Johnson, and Lois A. West	168	Comments on MacKinnon's "Feminism, Marxism, Method, and the State"
Catharine A. MacKinnon	184	Reply to Miller, Acker and Barry, Johnson, West, and Gardiner
Kathryn Pauly Morgan and Maryann Ayim	188	Comment on Bem's "Gender Schema Theory and Its Implications for Child Development: Raising Gender-aschematic Children in a Gender-schematic Society"
Sandra Lipsitz Bem	197	Reply to Morgan and Ayim
	200	About the Contributors
	204	Notice to Contributors

Copying beyond Fair Use

The code on the first page of an article in this journal indicates the copyright owner's consent that copies of the article may be made beyond those permitted by Sections 107 or 108 of the U.S. Copyright Law provided that copies are made only for personal or internal use, or for the personal or internal use of specific clients and provided that the copier pay the stated per-copy fee through the Copyright Clearance Center, Inc. Operations Center, P.O. Box 765, Schenectady, New York 12301. To request permission for other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale, kindly write to the publisher. Volumes available in microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106.

Second-class postage paid at Chicago, Illinois
© 1984 by The University of Chicago. All rights reserved.

SOJOURNER

THE WOMEN'S FORUM

VOLUME 10, NUMBER 1
SEPTEMBER 1984

C O N T E N T S

FEATURES

- Bonnie Thornton Dill*
"We Must Redefine Feminism" _____ 10
- Joan L. Press*
"The Core Issues Have Gotten Lost" _____ 11
- Kathy Anderson*
"I'm Sorry I Missed the Fireworks" _____ 12
- Susan Shapiro*
"How Do You Define Feminism?" _____ 13
- Michelle Harrison, Beth Horning, Gail Koplow,
Mary Lowry, Ellie Siegel, Laura Zimmerman*
Feminist Writers: "All of Us Have Censored" _____ 14
- Barbara Findlen*
Goodbye to the Women's Peace Movement _____ 17
- Kathi Maio*
Second Wave: Gone, But Not Forgotten _____ 23
- Ellen Cantarow*
A Women's Movement Memoir _____ 24
- Karen Lindsey*
"I Came Here to Work for Social Change" _____ 26

DEPARTMENTS

- Books** _____ 30
- ☐ *New and Noteworthy*
 - ☐ *Cathy Lee on Stormy Weather: The Music and Lives of a Century of Jazzwomen*
 - ☐ *Linda Pennill on Made From This Earth: An Anthology of Writings by Susan Griffin*
- Calendar** _____ 18
- Classified** _____ 35
- Cinema** _____ 32
- ☐ *Shane Snowdon on The Bostonians*
 - ☐ *Susan Shapiro on Las Comperes*
- Health & Therapy Directory** _____ 20
- Help Wanted** _____ 33
- News** _____ 6
- Poetry** _____ 28
- ☐ *Miriam Goodman/Poems from a Country House*
 - ☐ *Janice Robinette/Sad Clowns*
 - ☐ *Judith Sutherland/Dog Days*
 - ☐ *Barbara Ungar/Ritual*
- Travel Directory** _____ 12

VOLUME 10, NUMBER 2
OCTOBER 1984

C O N T E N T S

FEATURES

- Nancy Clover*
Women's Equality Day 1984 at Seneca Falls _____ 10
- Lucie Cheng*
Asian American Women and Feminism _____ 11
- Darlene C. Gardetto*
Heterosexuality and Silence _____ 13
- Marcia Keller*
Sexual Love Choices and Regeneration _____ 15
- Ellen Cantarow*
Still More Thoughts on the Sexual Revolution _____ 16
- Monica Raymond*
Colleen Sterling: Freaking People Out _____ 17
- E. J. Graff*
Justifying Life: Distinguishing Art and Politics _____ 20
- Susan Shapiro*
Do You Think Shaving Is Neet or The Pits? _____ 22
- Shane Snowdon*
Feminist Kate Clinton's Chewy Humor _____ 23

DEPARTMENTS

- Books** _____ 25
- ☐ *Karen Lindsey on Hunger for Home: Louisa May Alcott and Little Women*
 - ☐ *Peggy Kornegger on Another Mother Tongue: Gay Words, Gay Worlds*
 - ☐ *Mary P. Rowe on The Lecherous Professor*
 - ☐ *Kathi Maio on Titters 101: An Introduction to Women's Literature and Okay! Thinner Thighs for Everyone: More Sylvia*
- Calendar** _____ 18
- Cinema** _____ 28
- ☐ *Susan Jhirad on Places in the Heart*
- Classified** _____ 35
- Fiction** _____ 24
- ☐ *Leslie Lawrence/Memorial Drive*
- Health & Therapy Directory** _____ 29
- Help Wanted** _____ 33
- News** _____ 8
- Poetry** _____ 28
- ☐ *Marcia Blumenthal/The Day When Even Swallowing Made Too Much Noise*
 - ☐ *Susan Eisenberg/Mothers*
 - ☐ *Ellen Garvey/Collected Speeches*
 - ☐ *Mary Howell/Nurse Call*
 - ☐ *Cathy Lee/Bebop Tourists in Bird's Yard*
 - ☐ *Erika Mumford/India Notebook: Ritual Bath*
- Women-Owned Business Directory** _____ 34

spare Rib

a women's liberation magazine
Issue 143
June 1984

FEATURES

- 6 Making books to fit women's lives — publishing in Zimbabwe
- 18 Black women and the media — various views of an important conference
- 21 The Feminist Book Fair — how it all came about
- 22 Women meet at Black Bookfair
- 24 Lesbian space in London's gay centre
- 25 Why the EEC elections matter to women
- 28 Black women talk — a new publishing venture
- 50 Creative women
- 52 A woman's life in Oldham before 1914 ... 56 hours a week at the looms and housework on top
- 54 Maureen Watson — strong words from an Aboriginal woman

POETRY AND FICTION

- 27 *Why I don't Iran* by H.D.Liens
- 29 *Battles* by Rosemary Norman
- 49 *Poetry: Penis envy* by Fiona Pitt-Kethley

REVIEWS

- 38 *Books: On Gender and Writing* — does being a woman make a difference?
How to Suppress Women's Writing by Joanna Russ, and more ...
- Visual Arts: Orientalist Exhibition*: European artists painting North Africa and the Middle East — why?
- A Woman's Place* photography exhibition: Latin American colonial silver ...
- Music: Jazawaki* — a women's jazz band from Newcastle
- Films: White Dog* directed by Sam Fuller: How the white man trained the white dog;
- Testament*, directed by Lynn Littman: a nuke film with a difference — and more

REGULARS

- 4 Letters: Fat Liberation: does *Spare Rib* live in a 'cosy theoretical world'? ...
- 9 News: Miners wives organise, US rape case report, and much more
- 30 Shortlist: campaigns, publications, talks ...
- 33 Classifieds: find a job, a flat, a therapist and pal ...
- 56 Sub: get ready for summer reading ...

spare Rib

a women's liberation magazine

issue 146

september 1984

features

- 6 An all-woman rock-climbing course left Carol Kendrick with 'a completely new view of the world'
- 18 The anti-Zionism, antisemitism, antiracism controversy revisited — controversially?
- 23 More snippets on the Feminist Book Week
- 53 Urvashi Butalia interviewed — publishing in Britain and India

poetry

- 49 *Ha'ant* by Terri Jewell and *Untitled* by Dianne Hardwick

Reviews section: *When* by Dolores

fiction

- 47 *The Joys of Little Children* by Jean Foster
- 48 *Haunted* by Beverley Parkin
- 50 *The Meeting* by Daphne Glasier
- 52 *Custard and Gravy* by Freda Hollin

reviews

- 37 TV: *The Women's Olamal*, *Sex Matters*, and *Number 73*
- Visual Arts: *Pandora's Box* at the Arncliffe in Bristol; and others . . .
- Music: the irresistible *Frank Chickens*
- Theatre: Aphra Behn's *The Lucky Chance*, and *Rebecca Stevens*, comedienne
- Films: *Bitter Cane*, about the Haitian economy and struggle; *Bleak Moments* . . .
- Books: *You'd Prefer me not to Mention It* . . . and *Eve Before the Holocaust* . . .
- Children's Books: *Sweet-Tooth Sunil*, a photographic story of the Hindu Diwali festival
- Poetry: *Sub-Animal Yells* by Sharon Dunham
- Dance: *Devayani* by Bharata Natyam and the Pancultural Performance Group

regulars

- 4 Letters: costly women's events, horrifying implications, SR and miners' wives, wrong or right?
- 9 News: women in the miners' strike, famished African women, nursery workers strike and much more . . .
- 25 Shortlist: of things to see and do
- 32 Classifieds: for CR groups, jobs and more
- 56 Subscriptions: a special offer for our far-flung readers

a women's liberation magazine

issue 147

october 1984

Contents

FEATURES

- 6 Miners' wives talk about men, politics and their growing confidence.
- 18 Sweeping aside the 'killer dust' asbestos — women in tenants' struggles.
- 20 Suniti Namjoshi, writer, lesbian, teacher and Mythmaker talks about her life and work.
- 49 Carnival — a glamorous display of talent and camaraderie.
- 52 African women: towards a positive self-image.
- 54 Arguably the best known feminist today — but what is Germaine Greer saying?

POETRY

- 55 *Untitled* by Gillian Parsons

FICTION

- 28 *Art Is What I Like* by Sibyl Ruth

REVIEWS

- 36 Films: *Get Out of That Garden*, a film made with London Armagh Co-ordinating Committee; *Spring Symphony*: Clara Weich, the other Schumann; and more . . .
- Dance: *Dance Theatre of Harlem* scrutinised by Black feminists; Sue MacLennan's solo dance.
- Poetry: poems from the struggle in Zimbabwe; *Wild World*, a new journal of feminist poetry and stories . . .
- Children's Books: *Mr. Sun in Charge* — what a bore!
- TV: the sexual politics of childbirth in *Birth Right*
- Books: feminists and anti-feminists in *Women Who Do and Women Who Don't*; a 'dangerous' book about the Pill, and others . . .
- Visual Arts: the *Witch's Garden* in the Merseyside Garden Festival; Rose Garrard's *Between Ourselves*; paintings by an Ethiopian woman, Elisabeth Atnafu; an exhibition in Amsterdam . . .
- Music: *Spangeen*, ten women from Edinburgh . . .
- Theatre: a rare play about a disabled woman, *Abel's sister* . . .
- plus, we take a look at what the Edinburgh Festival had to offer, in films, theatre and art . . .

REGULARS

- 4 Letters: Outsiders Club reply, postwoman's hassle, co op exploitation, and many more
- 9 News: British government on women, obvious equality in Zimbabwe, Chinese rethink . . .
- 23 Shortlist: things to see and do
- 31 Classifieds: from CR groups to jobs, publications and more
- 56 Subscriptions: get a classified ad free if you take out a sub

THIRD WOMAN

Hispanic Women: International Perspectives

VOL. II No. 2 1984

Table of Contents

poetry						
Delia Domínguez	Cuadro de comedor	5	Nancy Mandlove	<i>Historia and Intra-historia: Two Spanish Women Poets in Dialogue with History</i>	84	
	Pido que vuelva mi ángel	6				
Carmen Orrego	Ronda	7	Margaret H. Persin	Ulalume González de León: Author Poet and Reader or Ulalume Through the Looking Glass	94	
María Isabel Constenla	Mujer...	8				
Myrna Casas	Recuerdo Inventados	9	Iris M. Zavala	El Texto Emancipatorio de Myriam Díaz-Diocaretz	105	
narrative			Interview			
Rosario Ferré	The Youngest Doll	25	Cristina González	Beatriz de Moura. Suma y sigue (Entrevista)	110	
	The Invisible House	30				
Elvira Orphée	Compassion, Never	32	filmography	A Selected and Annotated Filmography on Latin American Women	117	
Esther Tusquets	Recuerdo de Safo	35	Mónica Flori			
critical essays			reviews			
Juan Bruce-Novoa	Julieta Campos' <i>Sabina</i> : In the Labyrinth of Intertextuality	43	Luz María Umpierre	<i>Los años falsos</i> , by Josefina Vicens	122	
			Diana Vélez	<i>Theory and Practice of Feminist Literary Criticism</i> , Gabriele Mora and Karen S. Van Hoof, eds.	125	
María José Chaves	La Alegoría como Método en los Cuentos y Ensayos de Rosario Ferré	64				
Mónica Flori	Visions of Women: Symbolic Physical Portrayal as Social Commentary in the Short Fiction of Elena Poniatowska	77	contributors		128	
			news		129	

13th MOON

A FEMINIST LITERARY MAGAZINE

VOLUME VIII

NUMBERS 1 & 2

POETRY

Marie Ponsot / 7
Marilyn Krysl / 34
Julie Fay / 36
Nell Altizer / 61
Angela Jackson / 64
Honor Moore / 66
Tran Thi Nga & Wendy Larsen / 68
Agnes Gergely, translated by the
author with Larry Levis / 101
Julia Alvarez / 122
Judith Hall / 142
Kristina McGrath / 154
Deb Casey / 158
Robyn Wiegman / 174
Susan Fantl Spivack / 176

Jan Clausen / 73
Anne Finger / 87
Myriam Campello, translated by
Jacqueline Lapidus / 110
Nadja Tesich / 114
Cheryl Clarke / 133
Connie Fox / 161
Sapphire / 167
Carol Emshwiller / 178

ART

Gina Gilmour / cover, 6, 126,
160, 217
Frida Kahlo / 218

ESSAYS / TESTIMONY

Joanna Russ / 19
Nanette Shaw / 39
Jocelyn François, interviewed by
Nanette Shaw / 52
Judy Grahn / 127
Sonny Wainwright / 145
Mary Biggs / 183

FICTION

Linda Hogan / 13
Gale Jackson / 31
Jocelyne François, translated by
Nanette Shaw / 50

REVIEWS

FRIDA: A BIOGRAPHY OF FRIDA KAHLO,
by Hayden Herrera / Harmony Hammond / 219
AMERICAN PRIMITIVE, by Mary Oliver / Carolyn Wright / 227
THE WORDS OF A WOMAN WHO BREATHES FIRE,
by Kitty Tsui / Gale Jackson / 231
CUENTOS: STORIES BY LATINAS, Alma Gomez, Cherríe Moraga &
Mariana Romo-Carmona, eds.,
and HOME GIRLS, Barbara Smith, ed. / Catherine Tinker / 235
THE LIZARD'S TAIL, by Luisa Valenzuela /
Carol Olivia Herron / 239
INTRODUCING EAVON BOLAND, by Eavon Boland, and
ETRUSCAN THINGS, by Rika Lesser / Mairi MacInnes / 241
BACKTALK, by Robin Becker / Katherine Kleitz / 245
BESIDE HERSELF: POCAHONTAS TO PATTY HEARST,
by Pamela White Hadas / Julia Alvarez / 247
NOVEMBER WOMAN, by Judith McDaniel,
CALLING MYSELF HOME, by Linda Hogan, and
DAUGHTERS, I LOVE YOU, by Linda Hogan / Jan Clausen / 251

TRIVIA

A JOURNAL OF IDEAS.

Fall 1984

Nicole Brossard translated by Miranda Hay and Lise Weil	<i>From Radical to Integral</i>	6
Harriet Ellenberger	<i>The Dream Is the Bridge: In Search of Lesbian Theatre</i>	17
Jane Meyerding	<i>In Response: On Nonviolence and Feminism</i>	60
Bonnie St. Andrews	TRIVIAL LIVES <i>Selma Ottiliana Louisa Lagerlöf (1858-1940)</i>	70
Deirdre Neilen	<i>In Review: Teaching a Stone to Talk</i>	74
Jane Caputi	<i>In Review: Pure Lust Elemental Feminist Philosophy</i>	80
Hannah Quillet	<i>Gadfly to the Sacred Cows</i>	90

WLW JOURNAL

NEWS·VIEWS·REVIEWS FOR WOMEN AND LIBRARIES VOL. 9 No. 3
July - Sept. 1984

TABLE OF CONTENTS

Comparable Worth & Job Evaluation - by Ilene Ingelmo	1-4
Highlighting Women: A Profile on Library Services and Collections Scholarship and Women's History/ The Sophia Smith Collection, Smith College, MA - by Mary-Elizabeth Murdock	5-6
Up Your Wages - by Helen Josephine (Guest Columnist Michelle Leber)	7-8
Media Review	
Books - Kathy Burnett, Kathleen Hirooka, Jane Scantlebury, Beth Sibley, & Karen Yamashita	9-16
Continuing Guide to Women's Serials - Joanne Costanza	17-18
Framed - Isobel Schneider	19-20
Records - Carol Starr	21
Finder's Sleepers - Carolyn Moskovitz	22
Women in Librarianship: Research - by Katharine Phenix	23-25
Women's News (Feminist Librarianship /ALA Dallas 1984 Annual Report; Margaret Myers Wins ALA Equality Award; Preserving Women's History Conferences; Women's Studies: A Recommended Core Bibliography Supplement; Did She Win? Yes and No; The Brown Papers)	26-32
Send For's	32-33

Woman's Art Journal

Fall 1984/Winter 1985

- One Point Perspective, by Elsa Honig Fine ii

ISSUES AND INSIGHTS

- Sexual Division Of Labor In The Arts and Crafts Movement, by Anthea Callen 1
- The Modest Maiden in 19th-Century Art: Evolution of a Theme, by Hope B. Werness .. 7
- Women Designers in the English Pottery Industry, 1919-1939, by Cheryl Buckley 11

PORTRAITS

- Amalia Lindegren: Aspects of a 19th-Century Artist, by Eva-Lena Bengtsson 16
- Marie Bracquemond, by Jean-Paul Bouillon and Elizabeth Kane 21
- Anne Marie Carl-Nielsen and Anne Marie
Telmányi: Mother and Daughter, by Grethe Holmen 28
- Women and Art in Cuba: "Feminism Is Not Our Issue," by Betty LaDuke 34
- Mary Lucier, by Shelley Rice 41

REVIEWS

- *Frida: A Biography of Frida Kahlo*, by Hayden Herrera. *Tina Modotti: A Fragile Life*,
by Mildred Constantine.
Reviewed by Janet Kaplan 45
- "Paula Modersohn-Becker"; *Paula Modersohn-Becker: The Letters and Journals*, edited by
Günter Busch and Liselotte von Reinken; translated and edited by Arthur S. Wensinger and
Carole Clew Hoey.
Reviewed by Ellen C. Oppler 48
- "American Women Artists: 20th Century Pioneers"; "American Women Artists: The
Recent Generation."
Reveiwed by Joan Marter 51
- Irene Krugman, by Lawrence Alloway 53

Women and Environments

Vol.6, No.3, Fall 1984

Rotterdam — A City for Everyone?	8
By HENRIËTTE VAN EYS	
Maternal Employment, Community Context and Pressures: the Case of Child Care	9
By WILLIAM MICHELSON	
Constraints for Subsidized Daycare Users	12
By MARIE TRUELOVE	
The Women's Centre That Grew and Grew	14
By MONA FOREST	
Catching Up with Ourselves	16
By SUZANNE MACKENZIE	
Women Planners	20
By ANNE BEAUMONT	
IN PRINT	22
REVIEWS	25

WIN WOMEN'S INTERNATIONAL NETWORK	NEWS	FRAN P. HOSKEN
		EDITOR
		187 GRANT STREET LEXINGTON, MA 02173 USA TEL 617-862-9431
		VOL 10 NO. 4 AUTUMN 1984

1 EDITORIAL

2- 5 WOMEN AND THE UNITED NATIONS

WORLD CONFERENCE TO REVIEW AND APPRAISE THE ACHIEVEMENTS OF THE UNITED NATIONS DECADE FOR WOMEN: Nairobi, Kenya 15-26 July 1985
WORLD CONFERENCE "FORUM" NGO Conference Open to All, Nairobi, 8-15 July
INTERNATIONAL CONFERENCE ON POPULATION: Mexico, 6-13 August, Conference Report
UNESCO: Literacy for Women: A long-neglected issue requiring basic changes by UNESCO

6- 7 WOMEN AND PEACE

THE ROLE AND TASKS OF WOMEN IN THE ANTI-WAR MOVEMENT - Seminar in Leningrad USSR
NATIONAL WOMEN'S CONFERENCE TO PREVENT NUCLEAR WAR - Washington, DC USA //
WOMEN'S PARTY FOR SURVIVAL // UNITED NATIONS WORLD DISARMAMENT CAMPAIGN

8-23 WOMEN AND DEVELOPMENT

WOMEN, URBANIZATION AND CHANGE: From Sites and Services to New Communities
Urbanization // Sites and Services Projects // Development Criteria for Sites and Services Plans // Development of Human Resources // Education for Urban Living // Integration of Women: A Checklist // Summary and Conclusions
WORLD BANK ANNUAL REPORT - ignores women
WORLD DEVELOPMENT REPORT - stresses population
YOUNG WOMEN WORKERS IN EXPORT INDUSTRIES: The Case of the Semiconductor Industry in Southeast Asia - International Labor Organization (ILO) Study
WOMEN WORKING WORLDWIDE - Electronics/Clothing and Textile Industries - Report by WAR ON WANT
RURAL HOUSEHOLDS HEADED BY WOMEN: A Priority Concern for Development - an ILO Study
WOMEN IN DEVELOPMENT - CUSO Journal 1984 - Canada // Bulletin de Liaison - French Network on Women and Development // Approtech News - Asia and the Philippines // Women and Development Newsletter - Australia

24-38 WOMEN AND HEALTH

INTERNATIONAL MEETINGS AND REPORTS: International Council of Nurses World Conference // World Federation of Public Health Assocs. Conference // Report on WHO Women and Health Meeting // Women, Work and Health Hazards // International Women and Health Meeting No. IV
WOMEN'S HEALTH: Pregnant Patient's Bill of Rights // Brazil - Women's Health Group // A Critical Review of Women's Health in India
REPRODUCTIVE TECHNOLOGY: International Feminist Conference Planned // Test Tube Women: What Future for Motherhood - BOOK REVIEW // Prenatal Sex Choice - a Path to Femicide
FAMILY PLANNING: Looking Ahead - Draper Fund Report // Sanger Center International Family Planning Training Program // East Africa: Schoolgirl Pregnancies // IPPF Cooperative Information Service // China: Birth Control Efforts // Brazil: Changes in Family Planning policy // Colombia: Birth Control Battle Continues
ABORTION: USA: The Historic Facts // Wave of Anti-Abortion Terrorism // National Abortion Action League Mobilizes // Abortion Clinics Harrassment Condemned // Abortion in Sri Lanka
SEX EDUCATION: SIECUS

39-44 FEMALE CIRCUMCISION: GENITAL AND SEXUAL MUTILATION

PROGRESS REPORT 1984: World Campaign against Female Circumcision/Genital and Sexual Mutilation - the introduction and translation (into Arabic) of the CHILDBIRTH PICTURE BOOKS/program with additions to prevent excision and infibulation // The third edition of the HOSKEN REPORT: Genital and Sexual Mutilation of Females - translation into French
KENYA: Women in Meru Area Reject Operations // LIBERIA: Report from a rural clinic // UGANDA: Report from Sebei // The Health Problems resulting from FC/GM - examples from Ethiopia
MODEL FOR A GRANT PROPOSAL - to Eradicate FC/GM

WOMEN'S INTERNATIONAL NETWORK NEWS

READER'S CONTINUED from inside front cover

45-54 WOMEN AND VIOLENCE

WIFE ABUSE: USA Task Force on Family Violence Publishes Report // Arrest of Husbands Best Remedy for Wife Abuse // As Arrests of Violent Husbands Increase, Repeat Offences Decline // Myths and Facts // How to Organize and Run a "Safe-House" Shelter for Abused Women // Violent Films Incite Men to Violence // Experts Testify at Abused Women's Self-defense Trials

RAPE AND VIOLENCE: Florida Man Convicted of Raping his Wife // Women and Rape in India // New "Anti-Cruelty" Act of India Provides Some Positive Change // Crimes Against Women in Pakistan // Ten Commandments of Rape Prevention

CHILD ABUSE: Predominantly Involves Girls

PROSTITUTION: Peru: Women Oppose Legal Regulations // Germany: Forced Prostitution and Traffic in Women

55-60 REPORTS FROM AROUND THE WORLD: MIDDLE EAST AND AFRICA

THE STATUS OF WOMEN IN ISLAMIC COUNTRIES: an Overview

IRAN: The Rights of Women in Islam - Fixed Term and Permanent Marriage // Renewed Enforcement of Dress Code

WOMEN OF SUBSAHARAN AFRICA - Data and Statistics of 40 countries

CAMEROON: Women Programs by Ministry of Agriculture

SOMALIA: Final Report of Somali Women's Democratic Organization Craft Project

KENYA: Jane Kiano, leader of Maendeleo Ya Wanawake Retires

61-73 REPORTS FROM AROUND THE WORLD: ASIA AND PACIFIC

BANGLADESH: The People's School - Gono Patashala // A Quiet Revolution: WOMEN In Transition in Rural Bangladesh by Martha Alter Chen, BOOK REVIEW

CHINA: Chinese Women Advance in Many Areas // Controversy about Maternity Leave // The Status of Women - Future Plans

INDIA: Indian Women and the LAW by Pratibha Yavalkar - a Survey // SOS Children's Villages // Bride Burning Increasing // Indian Government Fails to Act Effectively Against Dowry // Streevani Women's Research Project // Status of Women II & III Tours to India by Odyssey Tours // Oxfam America Women's Study Tour to India

PAKISTAN: Women's Action Forum Opposes Discriminatory Islamic Laws

NEW ZEALAND: Some Positive Developments by New Government

AUSTRALIA: Plans Made to Increase Women in Top Jobs // Sex Discrimination Outlawed

MALAYSIA: Study on Access of Women to Science Education and Careers

JAPAN: New Tax Laws Benefit Women

SRI LANKA: "Seva Vanitha" Women's Organization Formed

74-78 REPORT FROM AROUND THE WORLD: EUROPE

EUROPEAN COMMUNITY: Some Essential Facts // Women at Work - 50 Questions, 10 Answers // Women in Statistics

FRANCE: Advertising Campaign for Anti-Sexism Law // Association for Feminist Studies

SWITZERLAND: Woman Elected in line for Presidency

MEDITERRANEAN WOMEN: Overview

SPAIN: Feminist Party Organized

GERMANY: The Politics of Social Cuts // Demands for Change by "Greens"

79-82 REPORT FROM AROUND THE WORLD: AMERICAS

WOMEN OF LATIN AMERICA AND CARIBBEAN: Data Survey

DOMINICAN REPUBLIC: "Advancement of Women" Department Organized

GUATEMALA: IXQUIC Women's Rights Organized

PERU: Creatividad y Cambio Organization and Activities

CANADA: Canadian Elections Bring Positive Results for Women

USA: The Gender Gap in US Politics // Congresswoman Ferraro Vice Presidential Candidate - an Example for Women // National Women's Conference Committee // Child Support Payment Bill Enacted // Equal Pay for Comparable Work Argument Continues // WEAL - Women's Equity Action League // International Women's Studies Institute // National Women's Studies Conference

83-84 INFORMATION OF INTEREST: INTERNATIONAL

HUMAN NUMBERS - HUMAN NEEDS: A Primer on Population Growth // 1984 World Population Facts and Issues and World Population Data Sheet

OLYMPICS: Women Athletes Topple Myths

The Women's Review of Books

Volume I, number 9
June 1984

CONTENTS

- | | | |
|----|----------------------|--|
| 3 | E.M. Broner | In My Mother's House: a Daughter's Story
<i>by Kim Chernin;</i>
Between Ourselves: Letters Between Mothers and Daughters
<i>edited by Karen Payne</i> |
| 5 | Kate Eggleston | Femininity
<i>by Susan Brownmiller</i> |
| 6 | Valerie Miner | Places in the World a Woman Could Walk
<i>by Janet Kauffman;</i>
Walking on the Moon
<i>by Barbara Wilson</i> |
| 8 | Linda J. Nicholson | Marxism and the Oppression of Women
<i>by Lise Vogel</i> |
| 9 | Rebecca Allerton | Two Poems |
| 12 | Jane Flax | Mothering: Essays in Feminist Theory
<i>edited by Joyce Trebilcot</i> |
| 13 | Ellen Shapiro | Madame Aurora
<i>by Sarah Aldridge;</i>
Beebo Brinker
<i>by Ann Bannon</i> |
| 15 | Sarah Stueber Bishop | Language, Gender and Society
<i>edited by Barrie Thorne, Cheris Kramarae and Nancy Henley</i> |
| 16 | Ruth Perry | The Brink of All We Hate: English Satires on Women, 1660-1750
<i>by Felicity Nussbaum</i> |
| 17 | Katie Campbell | Spare Rib, 1972-1984 |

The Women's Review of Books

\$1.50

Volume I, number 12
September 1984

CONTENTS

- | | | |
|----|-------------------|---|
| 3 | Cynthia H. Enloe | My Country is the Whole World
<i>by the Cambridge Women's Peace Collective;</i>
Breaching the Peace: a collection of radical feminist papers;
Greenham Women Everywhere
<i>by Alice Cook and Gwyn Kirk;</i>
Piecing It Together: Feminism and Non-Violence |
| 5 | Pamela Annas | The Women Who Hate/Me
<i>by Dorothy Allison</i> |
| 6 | Susan Hawthorne | We Are Bosses Ourselves
<i>edited by Fay Gale;</i>
Daughters of the Dreaming
<i>by Diane Bell;</i>
An Aboriginal Mother Tells of the Old and the New
<i>by Labumore: Elsie Roughsey</i> |
| 8 | Jacqueline Austin | Witness to War
<i>by Antoinette May;</i>
Long Time Passing: Vietnam and the Haunted Generation
<i>by Myra MacPherson;</i>
Home Before Morning
<i>by Lynda Van Devanter</i> |
| 10 | Nellie McKay | When and Where I Enter: The Impact of Black Women on Race and Sex in America
<i>by Paula Giddings</i> |
| 11 | Irena Klepfisz | Poem |
| 12 | Evelyn Fox Keller | Cecilia Payne-Gaposchkin
<i>edited by Katherine Haramundanis</i> |
| 13 | Susan Groag Bell | The Land Before Her
<i>by Annette Kolodny</i> |
| 15 | Helen Longino | Science and Gender
<i>by Ruth Bleier</i> |
| 16 | Ellen Fitzpatrick | Private Woman, Public State
<i>by Mary Kelley</i> |
| 17 | Carolyn Shaw Bell | A Dialogue on Comparable Worth
<i>by Michael Evan Gold;</i>
Comparable Worth and Wage Discrimination
<i>edited by Helen Remick</i> |

The Women's Review of Books

Volume II, number 1
October 1984

CONTENTS

- | | | |
|----|------------------|---|
| 3 | Sarah Begus | Gender Gap
<i>by Bella Abzug with Mim Kelber;</i>
Why and How Women Will Elect the Next President
<i>by Eleanor Smeal;</i>
The Women's Vote: Beyond the Nineteenth Amendment
<i>by Mary Stone, Marlene Cohn and Matthew Freeman</i> |
| 5 | Arlyn Diamond | The Lecherous Professor: Sexual Harassment on Campus
<i>by Billie Wright Dziech and Linda Weiner</i> |
| 7 | Jan Clausen | She Had Some Horses
<i>by Joy Harjo;</i>
Flowers from the Volcano
<i>by Claribel Alegria</i> |
| 8 | Mary Meigs | We Are All Part of One Another: a Barbara Deming Reader
<i>edited by Jane Meyerding</i> |
| 10 | Valerie Miner | First International Feminist Book Fair, June 1984 |
| 12 | Katie Campbell | Feminist Publishing in England: a Report |
| 13 | Helene V. Wenzel | Learning Our Way: Essays in Feminist Education
<i>edited by Charlotte Bunch and Sandra Pollack</i> |
| 14 | Tucker Farley | New Feminist Essays on Virginia Woolf and Virginia Woolf: A Feminist Slant
<i>edited by Jane Marcus</i> |
| 15 | Helene Kendler | Two Poems |
| 16 | Mary E. Giles | Jesus as Mother
<i>by Caroline Walker Bynum;</i>
Mystic and Pilgrim
<i>by Clarissa Atkinson</i> |
| 18 | Janet Golden | Women and Health in America
<i>edited by Judith Walzer Leavitt</i> |
-

The Women's Review of Books

Volume 11, number 2
November 1984

CONTENTS

- | | | |
|----|-----------------------|--|
| 3 | Patsy Schweickart | The Orwell Mystique: A Study in Male Ideology
<i>by Daphne Patai</i> |
| 5 | Mervat Hatem | Yours In Struggle: Three Feminist Perspectives on Anti-Semitism and Racism
<i>by Elly Bulkin, Minnie Bruce Pratt and Barbara Smith</i> |
| 6 | Rose Moss | The Changemasters
<i>by Rosabeth Moss Kanter;</i>
Powerplay: What Really Happened at Bendix
<i>by Mary Cunningham with Fran Schurmer</i> |
| 8 | Karen Rosenberg | Red Emma Speaks
<i>edited by Alix Kates Schulman;</i>
Love, Anarchy and Emma Goldman
<i>by Candace Falk;</i>
Emma Goldman: An Intimate Life
<i>by Alice Weder;</i>
Vision on Fire: Emma Goldman on the Spanish Revolution
<i>edited by David Porter</i> |
| 10 | Evelyn Torton Beck | Jewish and Female
<i>by Susan Weidman Schneider</i> |
| 12 | Carol Hurd Green | Josephine Herbst: The Story She Could Never Tell
<i>by Elinor Langer</i> |
| 14 | Kathryn Pyne Addelson | Abortion and the Politics of Motherhood
<i>by Kristin Luker</i> |
| 15 | Lori Saint-Martin | In the Shadow of the Wind
<i>by Anne Hebert;</i>
Pierre
<i>by Marie-Claire Blais</i> |
| 16 | Wendy Brown | The Feminist Case Against Bureaucracy
<i>by Kathy Ferguson</i> |
| 17 | Eva Heisler | Two Poems |
| 18 | Phyllis M. Palmer | Fanny Wright, Rebel in America
<i>by Celia Morris Eckhardt</i> |

The Women's Review of Books

\$1.50

Volume II, number 3
December 1984

CONTENTS

- | | | |
|----|---------------------|--|
| 3 | Carolyn Heilbrun | Look Me In The Eye: Old Women, Aging, and Ageism
<i>by Barbara Macdonald with Cynthia Rich</i> |
| 4 | Cindy Patton | Pleasure and Danger: Exploring Female Sexuality
<i>edited by Carole S. Vance</i> |
| 6 | Valerie Smith | Black Women Writers (1950-1980): Critical Evaluation
<i>edited by Mari Evans</i> |
| 7 | Louise Armstrong | Thou Shalt Not Be Aware and For Your Own Good
<i>by Alice Miller</i> |
| 8 | Nellie Wong | Two Poems |
| 9 | Elsa Dorfman | Diane Arbus: A Biography
<i>by Patricia Bosworth;</i>
Magazine Work
<i>by Diane Arbus</i> |
| 12 | Frieda Gardner | Emily's Bread
<i>by Sandra Gilbert</i> |
| 13 | Marilyn French | Cassandra: A Novel and Four Essays
<i>by Christa Wolf</i> |
| 15 | Robbie Pfeufer Kahn | Birth Reborn
<i>by Michel Odent;</i>
Woman-Centered Pregnancy and Birth
<i>by Ginny Cassidy-Brinn, Francie Hornstein and Carol Downer</i> |
| 17 | Sibyl James | The Leaf Path
<i>by Emily Warn;</i>
Ghosts
<i>by Judith Roche;</i>
Hard Country
<i>by Sharon Doubiago</i> |
| 18 | | Letters |

WOMEN'S STUDIES IN COMMUNICATION

Volume 7—No. 2

Fall 1984

Rethinking Research on Gender and and Communication: An Introduction to the Issues	<i>Julie T. Wood and Gerald M. Phillips</i>	59
Report on the 1984 Conference on Gender and Communication Research	<i>Julia T. Wood and Gerald Phillips</i>	61
On Being Sufficiently Radical in Gender Research: Some Lessons from Critical Theory, Kang, Milan, and MacIntyre	<i>W. Barnett Pearce and Sally Freeman</i>	65
Interpretive Stance and Gender-Role Research	<i>William K. Rawlins</i>	69
A Female Perspective on the Research Process	<i>Sonja K. Foss</i>	73
Positions for Knowing about Gender Differences in Social Relationships	<i>Fern Johnson</i>	77
Research on Communication and Gender: Making the Link to Feminist Theory	<i>Karen A. Foss</i>	83
Available Research Methods to Study Gender Role in Communication	<i>Lorraine Morlock Jackson</i>	86
Research Priorities for Investigations of Gender and Communication: Rediscovering the Human Experience of Sexuality and Talk	<i>H. Lloyd Goodall, Jr.</i>	91
A Prolegomenon to Research on Gender Role Communication	<i>Martha Solomon</i>	98
Submerged Concepts in Gender/ Communication Research	<i>Barbara Bates</i>	101

WOMEN'S STUDIES INTERNATIONAL FORUM

VOLUME 7 NUMBER 4 1984

Contents

BARBARA ROBERTS

195 The death of machothink: feminist research and the transformation of peace studies

MARILYN LAWRENCE

201 Education and identity: thoughts on the social origins of anorexia

KATHY DAVIS

211 Women as patients: a problem for sex differences research

MELISSA BENN and RUTH RICHARDSON

219 Uneasy freedom: women's experiences of contraception

SANDRA M. DONALDSON

227 'Suddenly you've become somebody else' a study of pregnancy and the creative woman

JANET SAYERS

237 Feminism and mothering: a Kleinian perspective

MADLYN HOLMES

243 Go to Switzerland, young women, if you want to study medicine

HALEH AFSHAR

247 Muslim women and the burden of ideology

SHEILA K. WEBSTER

251 *Harim* and *Hijab*: seclusive and exclusive aspects of traditional Muslim dwelling and dress

ANITA M. WEISS

259 Tradition and modernity at the workplace: a field study of women in the pharmaceutical industry of Lahore

ESTHER HODGE

265 A women's international quarterly over 30 years. Are the arguments to be *feminine* or *feminist*?

SHULAMIT REINHARZ

275 Toward a model of female political action: the case of Manya Shohat, founder of the first kibbutz

WOMEN'S STUDIES

MARJORIE MBILINYI

289 Research priorities in Women's Studies in Eastern Africa

JUNKO WADA KUNINOBU

301 Women's Studies in Japan

JUNKO WADA KUNINOBU

307 Bibliography of contemporary Japanese women (materials in English)

JENNY KIEN and DAVID CASSIDY

313 The history of women in science — a seminar at the University of Regensburg, FRG

BOOK REVIEWS

PAMELA HEARN

319 *Salvador* by Joan Didion

ANGELA C. LITTLE

319 *Reweaving the Web of Life: Feminism and Nonviolence* edited by Pam McAllister

LYNNE WITHEY

320 *The Lost Sisterhood: Prostitution in America, 1900 - 1918* by Ruth Rosen