

The University of Wisconsin System

Feminist Periodicals

A current
listing of
contents

WOMEN'S
STUDIES

LIBRARIAN

Volume 26, Number 4, Winter 2007
Published by Phyllis Holman Weisbard
Women's Studies Librarian

Feminist Periodicals

A current listing of contents

Volume 26, Number 4 (Winter 2007)

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 University of Wisconsin System Women's Studies Librarian 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. Subscription prices (print only; for online prices, consult publisher).
4. Subscription address.
5. Current editor.
6. Editorial address (if different from subscription address).
7. International Standard Serials Number (ISSN).
8. OCLC, Inc. Control Number.
9. Selected publications in which the journal is indexed.
10. Selected fulltext products in which publication appears or vendor intermediaries who make the full text available.
11. Subject focus/statement of purpose of the journal.

Please note that in the actual text, only the numbers 1 to 11 are used to identify the different categories of information.

Our goal in *FP* is to represent English-language periodicals from around the world that focus on women's studies or women's issues. Generally, we do not include mainstream newsstand magazines. We are also unable to include periodicals that lack a complete table of contents. We encourage feminist serials to build a full table of contents into their regular format to facilitate possible inclusion in *FP* and indexing elsewhere.

Interested readers will find more complete information on feminist periodicals in *DWM: A Directory of Women's Media*, published by the National Council for Research on Women (530 Broadway at Spring Street, New York, NY 10012); and in *Women's Periodicals and Newspapers: A Union List of the Holdings of Madison Area Libraries*, edited by James P. Danky and compiled by Maureen E. Hady, Barry Christopher, and Neill E. Strache (Boston: G.K. Hall, 1982).

Suggestions for improvements 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. *Feminist Periodicals* is also available on microfilm at the library of the State Historical Society of Wisconsin.

University of Wisconsin System users: To locate these periodicals within the UW System, do a UW System/Universal Borrowing search from your campus catalog (labeled variously "Other Libraries," "More Libraries," "Other Catalogs," "Other UW Catalogs," etc.) If information on actual holdings (volumes and issues) is not in the records retrieved, contact the Reference Department for each library of interest:

Eau Claire, (715) 836-3858, library.reference@uwec.edu, <http://www.uwec.edu/Library/askus.htm>

Green Bay, (920) 465-2303, refdesk@uwgb.edu, <http://www.uwgb.edu/library/reference/qp.html>

La Crosse, (608) 785-8508, or (800) 881-4454 (toll free), refemail@uwlax.edu, <http://perth.uwlax.edu/murphylibrary/forms/refemail.html>

Madison, (608) 262-3242, <http://memorial.library.wisc.edu/mail/askmemorial.shtml>

Milwaukee, (414) 229-4659, <http://www.uwm.edu/Libraries/ask/>

Oshkosh, (920) 424-4333 or (800)-574-5041 (toll free), infodesk@uwosh.edu, <http://www.uwosh.edu/departments/lr/askalibrarian.html>

Parkside, (262) 595-2360, <http://www.uwp.edu/departments/library/askus/reform.htm>

Platteville, (608) 342-1668 or (888) 450-4632 (toll free), <http://www.uwplatt.edu/library/askalibrarian.html>

River Falls, (715) 425-3343, <http://www.uwrf.edu/library/forms/askaform.php>

Stevens Point, (715) 346-2836, Ircrefde@uwsp.edu

Stout, (715) 232-1353, <http://www.uwstout.edu/lib/forms/askalibn.htm>

Superior, (715) 394-8512, <http://library.uwsuper.edu/services/forms/reference.htm>

Whitewater, (262) 472-1032, <http://library.uww.edu/subject/askwi.htm>

Colleges, find the college and contact information on <http://www.uwc.edu/library/directory.htm>

Feminist Periodicals (ISSN 0742-7433) is published quarterly by Phyllis Holman Weisbard, UW System Women's Studies Librarian, 430 Memorial Library, 728 State Street, Madison, WI 53706. Phone (608) 263-5754. Email: wiswsl@library.wisc.edu. Website: <http://www.library.wisc.edu/libraries/WomensStudies/> Compiler: Heather Shimon. Graphics: Daniel Joe. Publications of the Office of the UW-System Women's Studies Librarian are available free of charge to UW Women's Studies Offices, UW Campus Women's Centers, and UW Libraries. Subscription rates: Wisconsin subscriptions: \$8.25 (indiv. affiliated with the UW System), \$15 (organizations affiliated with the UW System), \$16 (indiv. or non-profit women's programs), \$22.50 (libraries or other organizations). Out-of-state subscriptions: \$30 (indiv. & women's programs), \$55 (inst.). This fee covers most publications of the Office, including *Feminist Collections*, *Feminist Periodicals*, and *New Books on Women & Feminism*. Wisconsin subscriber amounts include state tax (except UW organizations amount). Subscribers outside the U.S., please add postage (\$13 - surface, Canada; \$15 - surface, elsewhere; \$25.00 - air, Canada; \$55 - air, elsewhere).

AWIS MAGAZINE

1. 1971.
2. 4/year.
3. \$60.
4. AWIS, 1200 New York Ave., N.W., Suite 650, Washington, DC 20005 [email: awis@awis.org] [website: <http://www.awis.org/pubs/mag.html>].
5. Nicole Kresge.
7. ISSN 0160-256X.
8. OCLC 23747329.
11. "AWIS is committed to the achievement of equity and full participation of women in all areas of science and technology."

AFFILIA: JOURNAL OF WOMEN AND SOCIAL WORK

1. 1986.
2. 4/year.
3. \$102 (indiv.), \$499 (inst.)
4. Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com] [website: <http://aff.sagepub.com>].
5. Christine Flynn Saulnier, Fariyal Ross-Sheriff
6. Fariyal Ross-Sheriff, Co-Editor for Manuscripts, Affilia, Howard Univ., School of Social Work, 601 Howard Pl. N.W., Washington DC 20059.
7. ISSN 0886-1099.
8. OCLC 12871850.
9. Criminal justice, family, social science, and women's studies indexes. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Chadwick PCI Full Text, Dow Jones Interactive, EBSCO (various products), HighWire Press, InfoTrac (Gale Group), Ingenta, OCLC FirstSearch ECO, Sage Publications, Swetswise.
11. "This journal is committed to the discussion and development of feminist values, theories, and knowledge as they relate to social work research, education, and practice." Contains articles, reports of research, essays, poetry, and literary pieces. Dedicated to "the task of eliminating discrimination and oppression, especially with respect to gender, but including race, ethnicity, class, age, disability, and sexual and affectional preference as well."

AFRICAN JOURNAL OF REPRODUCTIVE HEALTH

1. 1997.
2. 3/year.
3. Nigeria: N3,000; African-based: \$90 (indiv.), \$100 (inst.); elsewhere: \$100 (indiv.), \$125 (inst.).
4. African Journal of Reproductive Health, 4 Alofoje Ave., Off Uwasota St., PO Box 10231, Ugbowo, Benin City, Edo State, Nigeria [email: wharc@hyperia.com] [website: <http://www.wharc.org>].
5. Friday Okonofua.
7. ISSN 1118-4841.
8. OCLC 36782954.
9. African Books Publishing Records, Index Medicus/MEDLINE, Popline, Women's Studies International.
10. Bioline Intl., INASP.
11. "African Journal of Reproductive Health is a multi-disciplinary and international journal that publishes original research, comprehensive review articles, short reports, and commentaries on reproductive health in Africa. The journal strives to provide a forum for African authors, as well as others working in Africa, to share findings on all aspects of reproductive health, and to disseminate innovative, relevant, and useful information on reproductive health throughout the continent."

AGENDA: EMPOWERING WOMEN FOR GENDER EQUITY

1. 1987.
2. 4/year.
3. The Americas: \$61; Republic of South Africa: R210 (special indiv.), R220 (indiv.), R310 (inst.); South Africa: R440; UK/Europe/other African States: £41.
4. PO Box 61163, Bishopsgate 4008, Republic of South Africa [email: subs@agenda.org.za] [website: <http://www.agenda.org.za>].
5. Kristin Palitza.
6. [email: editor@agenda.org.za].
7. ISSN 1013-0950.
8. OCLC 25255461.
11. "Agenda strives for empowering women for gender equity." It is "a media project about women and gender, giving women a voice to articulate their needs and unite about them. We aim to question and challenge the current understanding of gender relations in South Africa."

THE AHFAD JOURNAL: WOMEN AND CHANGE

1. 1984.
2. 2/year.
3. \$25 (indiv.), \$40 (inst.).
4. Lee G. Burchinal, Associate Editor, 4141 N. Henderson Rd. #1205, Arlington, VA 22203 [email: ahfadjournal@yahoo.com] [website: http://www.ahfad.org/ahfad_journal.html].
5. Amna E. Badri.
6. Amna E. Badri, Editor, The Ahfad Journal, Ahfad Univ. for Women, PO Box 167, Omdurman, Sudan.
7. ISSN 0255-4070.
8. OCLC 12747640.
9. ERIC, available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Contemporary Women's Issues, ProQuest.
11. "The Ahfad Journal's aim is 'to publish scientific research in women's development issues in Sudan and other African countries.'"

ASIAN JOURNAL OF WOMEN'S STUDIES

1. 1995.
2. 4/year.
3. \$50 (indiv.), \$115 (inst.). Outside Korea: add \$20 postage.
4. Asian Ctr. for Women's Studies, Ewha Woman's Univ., #11-1, Daehyun-dong, Seodaemun-gu, Seoul, 120-750, Korea [email: acwsewha@ewha.ac.kr] [website: <http://ewhawoman.or.kr/acwseng>].
5. CHANG Pilwha.
7. ISSN 1225-9276.
8. OCLC 33094607.
9. Alternative Press Index; Current Contents: Social & Behavioral Sciences; IOWA Guide; Social Sciences Citation Index.
10. GenderWatch.
11. "AJWS is an interdisciplinary journal, publishing articles pertaining to women's issues in Asia from a feminist perspective."

ASIAN WOMEN

1. 1995.
2. 3/year.
3. \$80 (indiv.), \$60 (student), \$1200 (inst.).
4. Asian Women, Research Inst. for Asian Women, Sookmyung Women's Univ., Chungpa-dong 2-ka, Youngsan-ku, Seoul, 140-742, Korea [email: asianfem@sookmyung.ac.kr].
5. Jaelim Oh.
7. ISSN 1225-925X.

8. OCLC 7673725, 36782501.
9. Alternative Press Index; Current Contents: Social and Behavioral Sciences; IOWA Guide; Social Sciences Citation Index.
10. GenderWatch.
11. *Asian Women* seeks "to present various perspectives and raise important issues in women's studies" and wishes "to serve as a communication channel between researchers in Asia and in Western countries."

ATLANTIS

1. 1975.
2. 2/year.
3. U.S.: US\$25 (student/indiv. new subscriber), US\$40 (indiv. renewing subscriber), US\$65 (inst.); Canada: CN\$20 (student/indiv. new subscriber), CN\$35 (indiv. renewing subscriber), CN\$60 (inst.); elsewhere: US\$30 (student/indiv. new subscriber), US\$45 (indiv. renewing subscriber), US\$70 (inst.).
4. Inst. for the Study of Women, Mount Saint Vincent Univ., 166 Bedford Hwy., Halifax, Nova Scotia B3M 2J6, Canada [email: atlantis@msvu.ca] [website: <http://www.msvu.ca/atlantis>].
5. Franca Iacovetta, Rhoda Zuk.
7. ISSN 0702-7818.
8. OCLC 3409640.
9. Alternative press, Canadian, history, language/literary, multicultural, political science, and women's studies indexes.
11. "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."

AUSTRALIAN FEMINIST STUDIES

1. 1985.
2. 3/year.
3. US\$136/AU\$120/£82 (indiv.), US\$532/AU\$429/£321 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Mary Sponberg.
6. Mary Sponberg, Dept. of Modern History, Div. of Humanities, Macquarie Univ., New South Wales 2109, Australia [email: afs@humn.mq.edu.au]; books reviews: Nicole Moore, Dept. of English, Div. of Humanities, Macquarie Univ., New South Wales 2109, Australia [email: nicole.moore@mq.edu.au].
7. ISSN 0816-4649; electronic ISSN 1465-3303.
8. OCLC 16151817.
9. Alternative press, Australian, gay/lesbian, social science, and women's studies indexes.
10. EBSCO (various products), OCLC FirstSearch ECO, Swetswise.
11. "Australian Feminist Studies publishes transdisciplinary scholarship and discussion in the fields of feminist research and women's studies courses. In addition, it aims to attract and encourage discussion of government and trade union initiatives and policies that concern women; examination of the interaction of feminist theory and practice; comment on changes in curricula relevant to women's studies and feminist studies...; reviews, critiques, enthusiasms and correspondence."

BERKELEY JOURNAL OF GENDER, LAW & JUSTICE

1. 1986. Formerly titled *Berkeley Women's Law Journal*.
2. 1/year.
3. \$9 (student), \$18 (indiv.), \$44 (inst.). Outside U.S.: add \$15 postage.
4. Publications Coordinator, 421 North Addition, Boalt Hall School of Law, Univ. of California at Berkeley, Berkeley, CA 94720-7200 [website: <http://www.boalt.org/bwlj>].
5. "Editor."
6. 491 Simon Hall, Boalt Hall School of Law, Univ. of California at Berkeley, Berkeley, CA 94720 [email: bwj@socrates.berkeley.edu].
7. ISSN 0882-4312.
8. OCLC 11830558.
9. Alternative Press Index; Annotated Guide to Women's Periodicals; Current Index to Legal Periodicals.
10. Lexis-Nexis Academic Universe.
11. "*Berkeley Journal of Gender, Law & Justice*, a continuation of the *Berkeley Women's Law Journal*, is guided by an editorial policy which distinguishes us from other law reviews and feminist journals. Our mandate is to publish research, analysis, narrative, theory, and commentary that address the lives and struggles of underrepresented women. We believe that excellence in feminist legal scholarship requires critical examination of the intersection of gender with one or more other axes of subordination, including, but not limited to, race, class, sexual orientation, and disability. Therefore discussions that treat women as a monolithic group do not fall within our mandate. Because conditions of inequality are continually changing, our mandate is continually evolving."

BITCH: FEMINIST RESPONSE TO POP CULTURE

1. 1996.
2. 4/year.
3. U.S.: \$15; Canada: \$25; elsewhere: \$40.
4. Bitch, 4930 NE 29th Ave., Portland, OR 97211 [email: orders@bitchmagazine.com] [website: <http://www.bitchmagazine.com>].
5. Andi Zeisler.
6. [email: bitch@bitchmagazine.com].
7. ISSN 1524-5314.
8. OCLC 38398466.
9. Alternative Press Index.
10. GenderWatch.
11. *Bitch* offers "... feminist analysis of pop culture, the fomenting of activism among our readership, and the effecting of change in pop culture's portrayals of women and feminism."

BOOKS TO WATCH OUT FOR! (MORE BOOKS FOR WOMEN)

1. 2005.
2. 12/year.
3. \$42.
4. PO Box 882554, San Francisco, CA 94188 [email: subs@BooksToWatchOutFor.com] [website: <http://www.BooksToWatchOutFor.com>].
5. Carol Seajay.
6. [email: editor@BooksToWatchOutFor.com].
11. *Books to Watch Out For! (More Books for Women)* aims "to make it easy for thinking women to find the best books by and about women and to support and promote women's literature."

BOOKS TO WATCH OUT FOR! (THE LESBIAN EDITION)

1. 2003.
2. 12/year.
3. \$42.

4. PO Box 882554, San Francisco, CA 94188 [email: subs@BooksToWatchOutFor.com] [website: <http://www.BooksToWatchOutFor.com>].
5. Carol Seajay.
6. [email: editor@BooksToWatchOutFor.com].
8. OCLC 55112914
11. *"Books to Watch Out For! (The Lesbian Edition)"* celebrates the range and diversity of lesbian writing from literary fiction to escapism by reviewing the books, covering the publishing news, and increasing the readership and information network for lesbian literature, thus positively impacting the sales and publish-ability of lesbian works, both fiction and non-fiction, literary and other genres."

BRIDGES: A JOURNAL OF JEWISH FEMINISM

1. 1990.
2. 2/year.
3. \$32 (indiv.), \$54 (inst.). Outside U.S.: add \$8.50 surface postage, \$16 air mail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404-3797 [email: uiorder@indiana.edu] [website: <http://www.iupjournals.org/bridges>].
5. Clare Kinberg.
6. Bridges, 4860 Washtenaw Ave., Ste. I-165, Ann Arbor, MI 48108 [email: clare@bridgesjournal.org] [website: <http://www.bridgesjournal.org>].
7. ISSN 1046-8358.
8. OCLC 20542141.
9. Index to Jewish Periodicals; Jewish Abstracts.
11. "The editors bring to *Bridges* a commitment that combines traditional Jewish values of justice and repair of the world with insights honed by the feminist, lesbian and gay movements."

BUST: FOR WOMEN WITH SOMETHING TO GET OFF THEIR CHESTS

1. 1993.
2. 6/year.
3. U.S.: \$19.95; Canada: \$29.95; elsewhere: \$39.95.
4. BUST Subscriptions, PO Box 16775, North Hollywood, CA 91615-9272 [email: subscriptions@bust.com] [website: <http://www.bust.com>].
5. Debbie Stoller.
6. BUST Submissions, PO Box 1016, Cooper Station New York, NY 10276 [email: submissions@bust.com].
7. ISSN 1089-4713.
8. OCLC 32952095.
11. "With an attitude that is fierce, funny and proud to be female, *Bust* tells the truth about women's lives and presents a female perspective on pop culture."

CALYX

1. 1976.
2. 3/year.
3. \$18 (low income), \$21 (indiv.), \$27 (inst.). Canada/Mexico: add \$11 postage; outside U.S./Canada/Mexico: add \$21 postage.
4. PO Box B, Corvallis, OR 97339-0539 [email: calyx@proaxis.com] [website: <http://www.calyxpress.org>].
5. Editorial Collective.
7. ISSN 0147-1627.
8. OCLC 3114927.
9. American Humanities Index; The Annual Index to Poetry in Periodicals; The Index of American Periodical Verse.
11. "Calyx publishes literature and art by women. It exists to nurture women's creativity through the wide promotion and publication of women's finest work."

CAMERA OBSCURA

1. 1976.
2. 3/year.
3. \$20 (student), \$30 (indiv.), \$107 (inst.).
4. Duke Univ. Press, Journals Fulfillment, 905 W. Main St., Ste. 18B, Durham, NC 27701 [email: subscriptions@dukeupress.edu] [website: <http://www.dukeupress.edu/cameraobscura>].
5. Editorial Collective.
6. Camera Obscura, Dept. of Film and Media Studies, Univ. of California, Santa Barbara, CA 93106-4010 [email: cameraobscura@filmmedia.ucsb.edu].
7. ISSN 0270-5346.
8. OCLC 4818143.
9. Alternative press, film, humanities, television, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), GenderWatch, General Reference Ctr. Gold (Gale Group), Ingenta, Lexis-Nexis Academic Selected Full Text, Swetswise.
11. Film theory and history; feminist theory; psychoanalytic theory; Marxist theory; photography; video and performance.

CANADIAN JOURNAL OF WOMEN AND THE LAW

1. 1985.
2. 2/year.
3. CN\$20 (student/low income), CN\$40 (indiv.), CN\$70 (inst.). Outside Canada: add CN\$12 postage.
4. Univ. of Toronto Press, Journals Div., 5201 Dufferin St., North York, Ontario M3H 5T8, Canada [email: journals@utpress.utoronto.ca] [website: <http://www.utpjournals.com/cjwl/cjwl.html>].
5. Editorial Collective.
6. Editors, Canadian Journal of Women and the Law, Osgoode Hall Law School, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: cjwl@osgoode.yorku.ca].
7. ISSN 0832-8781; electronic ISSN 1911-0235.
8. OCLC 13902155.
9. Canadian, legal, and women's studies indexes.
10. Hein Online.
11. "CJWL is the only Canadian legal periodical dedicated to providing in-depth, feminist analysis of legal issues of concern to women."

CANADIAN WOMAN STUDIES/LES CAHIERS DE LA FEMME

1. 1978.
2. 4/year.
3. CN\$38.52 (indiv.), CN\$53.50 (inst.). Outside Canada: add CN\$20 postage.
4. Canadian Woman Studies, 210 Founders College, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: cwscf@yorku.ca] [website: <http://www.yorku.ca/cwscf>].
5. Luciana Ricciutielli.
7. ISSN 0713-3235.
8. OCLC 9951504.
10. Canadian Periodical Index; Women's Studies International, Women's Studies Index.
11. "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."

COLUMBIA JOURNAL OF GENDER AND LAW

1. 1991.
2. 2/year.

3. \$20 (student), \$40 (indiv.), \$50 (public interest org.), \$65 (inst.). Outside U.S.: add \$10 postage.
4. Columbia Journal of Gender and Law, 435 W. 116th St., New York, NY 10027-7297 [email: jrngen@law.columbia.edu] [website: <http://www.columbia.edu/cu/jgl>].
5. Editorial Collective.
7. ISSN 1062-6220.
8. OCLC 24786087.
9. Wilson's Index to Legal Periodicals.
10. GenderWatch, Lexis-Nexis Academic Universe.
11. "Columbia Journal of Gender and Law was founded to publish legal and interdisciplinary writings on feminism and gender issues and to expand feminist jurisprudence. Both national and international in focus, JGL is intended to serve as a forum for topics inadequately addressed in most law journals and reviews, including issues concerning women, children, family, sexuality, reproductive rights, and violence. The articles in JGL approach legal issues from a variety of disciplines. We aim to promote an expansive view of feminism embracing women and men of all colors, classes, sexual orientations, and cultures."

CONCERNS: WOMEN'S CAUCUS FOR THE MODERN LANGUAGES

Ceased publication.

CRITICAL MATRIX: THE PRINCETON JOURNAL OF WOMEN, GENDER, AND CULTURE

1. 1985.
2. 2/year.
3. \$20 (student), \$25 (indiv.), \$30 (inst.). Canada/Mexico: add \$6.50 postage; outside U.S./Canada/Mexico: add \$9.50 postage.
4. Critical Matrix, Program in the Study of Women and Gender, 113 Dickinson Hall, Princeton Univ., Princeton, NJ 08544 [email: matrix@princeton.edu] [website: <http://www.princeton.edu/~prowom/CM>].
5. "Editor."
7. ISSN 1066-288X.
8. OCLC 13313631.
9. MLA International Bibliography, Women's Studies International.
10. Contemporary Women's Issues.
11. "Critical Matrix is a forum for research, criticism, theory, and creative work in feminism and gender studies. Seeking connections among academic, creative, and political approaches to gender, Critical Matrix brings together written and visual materials that explore, redefine, or reach across traditional disciplinary boundaries. Edited by graduate students, guided by an advisory board of nationally recognized scholars, and published twice yearly by the Program in Women's Studies at Princeton University, Critical Matrix solicits new work by authors from multiple disciplines, at any stage in their careers, with or without academic affiliation."

DIFFERENCES: A JOURNAL OF FEMINIST CULTURAL STUDIES

1. 1989.
2. 3/year.
3. \$20 (student), \$35 (indiv.), \$107 (inst.). Canada: add \$9 postage; outside U.S./Canada: add \$12 postage.
4. Duke Univ. Press, Journals Fulfillment, 905 W. Main St., Ste. 18B, Durham, NC 27701 [email: subscriptions@dukeupress.edu] [website: <http://www.dukeupress.edu/differences>].
5. Ellen Rooney, Naomi Schor, Elizabeth Weed.

6. Differences, Box 1958, Brown Univ., Providence, RI 02912 [email: differences@brown.edu].
7. ISSN 1040-7391.
8. OCLC 18507940.
9. Sociological Abstracts; Studies on Women Abstracts; Women's Studies International; Women's Studies Index.
10. Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), GenderWatch, General Reference Center Gold (Gale Group), Humanities Full Text (Wilson), InfoTrac (Gale Group), Ingenta, Lexis-Nexis Academic Selected Full Text, Literature Resource Center (Gale Group), Project MUSE, ProQuest, Swetswise.
11. "Differences is affiliated with the Pembroke Center for Teaching and Research on Women, a nonprofit educational organization, at Brown University. The journal brings together cultural studies and feminism and aims to provide a forum for an examination of cultural politics and discursive practices informed by feminist criticism."

EUROPEAN JOURNAL OF WOMEN'S STUDIES

1. 1994.
2. 4/year.
3. \$86/£49 (indiv.); \$669/£382 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; Europe: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.co.uk] [website: <http://ejw.sagepub.com>].
5. Kathy Davis, Mary Evans.
6. EJWS, Hazel Johnstone, Gender Inst., Houghton St., London WC2A 2AE, United Kingdom [email: ejws@lse.ac.uk]; book reviews: Ann Phoenix [email: a.a.phoenix@open.ac.uk].
7. ISSN 1350-5068; electronic ISSN 1461-7420.
8. OCLC 30758367.
9. Current contents, humanities, political science, social science, and women's studies indexes.
10. EBSCO (various products), HighWire Press, Ingenta, OCLC FirstSearch ECO, Swetswise.
11. *European Journal of Women's Studies* is a major international forum for original scholarship at the cutting edge of Women's Studies. The journal's main focus is the complex theoretical and empirical relationship between women and the particular, and diverse, context of Europe. As well as publishing articles, the journal includes short topical and polemical pieces and book reviews.

FEMINISM & PSYCHOLOGY

1. 1991.
2. 4/year.
3. \$86/£49 (indiv.), \$711/£406 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; Europe: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.co.uk] [website: <http://fap.sagepub.com>].
5. Virginia Braun, Nicole Gavey, Sue Wilkinson.
6. [email: feminism.psychology@auckland.ac.nz]; book reviews: Rose Capdevila [email: rose.capdevila@northampton.ac.uk].
7. ISSN 0959-3535; electronic ISSN 1461-7161.
8. OCLC 23367452.
9. Current contents, family, mental health, psychology, sexuality, and women's studies indexes.

10. CSA Sage Psychology, EBSCO (various products), Highwire Press, Ingenta, OCLC FirstSearch ECO, Sage Publications, Swetswise.
11. *Feminism & Psychology* aims "to foster the development of feminist theory and practice in – and beyond – psychology, and to represent the concerns of women in a wide range of contexts across the academic-applied 'divide.'"

FEMINIST COLLECTIONS: A QUARTERLY OF WOMEN'S STUDIES RESOURCES

1. 1980.
2. 4/year.
3. Univ. of Wisconsin: \$8.25 (indiv./non-profit women's org.), \$15 (inst.); in Wisconsin: \$16 (indiv./non-profit women's org.), \$22.50 (inst.); outside Wisconsin/U.S.: \$30 (indiv./non-profit women's org.), \$55 (inst.). Canada/Mexico: add \$13 surface postage, \$25 airmail; outside U.S./Canada/Mexico: add \$15 surface postage, \$55 airmail. Subscription includes most Office of the Women's Studies Librarian publications (see p. ii).
4. 430 Memorial Library, 728 State Street, Madison, WI 53706 [email: wiswsl@library.wisc.edu] [website: <http://www.library.wisc.edu/libraries/WomensStudies/fcmain.htm>].
5. Phyllis Weisbard, JoAnne Lehman.
7. ISSN 0742-7433.
8. OCLC 6467769.
9. Alternative Press Index, LISA: Library & Information Sciences Abstracts, Women's Studies Index, Women's Studies International.
10. Contemporary Women's Issues, GenderWatch, Ingenta, LISA: Library & Information Sciences Abstracts, ProQuest Research Libraries.
11. Book, video, website, & periodical reviews; editorials; features; news; bibliographies. Focus on feminist, teaching, publishing, librarianship, bookselling, archiving, researching – in Wisconsin, nationally, and worldwide. Review essays strive to provide a guide to the literature on a particular topic (e.g., Australian feminist writing; global economics; women in prison; Islam & feminism; African American feminism/womanism; domestic violence; women in the civil rights movement).

FEMINIST ECONOMICS

1. 1995.
2. 4/year.
3. \$355/£249 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Diana Strassmann.
6. Feminist Economics, MS-9 Rice Univ., PO Box 1892, Houston, TX 77251-1892 [email: feministeconomics@rice.edu]; books for review: Cheryl R. Doss, Books Review Editor, Yale Univ., Intl. Relations Program, PO Box 208206, 34 Hillhouse Ave., New Haven, CT 06520-8206 [email: cheryl.doss@yale.edu] [website: <http://www.feministeconomics.org>].
7. ISSN 1354-5701.
8. OCLC 32729633.
9. Alternative press, current contents, humanities, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.

11. "*Feminist Economics* was founded to provide an open forum for dialogue and debate about feminist economic perspectives. By opening new areas of economic inquiry, welcoming diverse voices, and encouraging critical exchanges, the editors aim to enlarge and enrich the field of economic discourse. The journal's goal is not just to develop more illuminating theories, but to improve the conditions of living for all children, women, and men."

FEMINIST EUROPA. REVIEW OF BOOKS.

1. 1998.
2. 1/year (electronic journal).
3. No subscription fee.
4. [email: info@stiftung-frauenforschung.de] [website: http://www.ddv-verlag.de/frauen_zeitschriften.html].
5. Tobe Levin, Waltraud Dumont du Voitel.
6. Tobe Levin [email: Levin@em.uni-frankfurt.de].
7. ISSN 1570-0038, 1618-7628.
8. OCLC 42949741.
11. *Feminist Europa. Review of Books* presents reviews (in English) of outstanding feminist work not published in English but in all other European languages, "allowing important contributions in women's studies to pass the international language barrier. The growing board of editors reviews feminist fiction and non-fiction in Bulgarian, Czech, Danish, Dutch, Flemish, French, German, Greek, Hebrew, Hungarian, Italian, Latvian, Norwegian, Polish, Romanian, Russian, Serbo-Croatian, Spanish, Swedish, and Turkish."

FEMINIST LEGAL STUDIES

1. 1993.
2. 3/year.
3. \$235 (inst.) plus \$18 postage.
4. Journals Customer Service, Springer New York, LLC, PO Box 2485, Secaucus, NJ 07094-2485 [email: service-ny@springer.com] [website: <http://www.springer.com>].
5. Susan Millns.
6. Feminist Legal Studies, Kent Law School, Eliot College, Univ. of Kent, Canterbury, Kent CT2 7NZ, United Kingdom [email: fls@kent.ac.uk].
7. ISSN 0966-3622; electronic ISSN 1572-8455.
8. OCLC 27836032.
9. Legal, social science, and women's studies indexes.
10. EBSCO (various products), Ingenta, Kluwer Academic, OCLC FirstSearch ECO, Swetswise.
11. "*Feminist Legal Studies* contains articles, essay reviews, book reviews and case-notes on aspects of law, legal theory and legal practice relevant to feminist work. The journal is committed to an international perspective and to the promotion of feminist work in all areas of law. The editorial board encourages the submission of papers from people working outside the academy, as well as academics other than 'lawyers'. Although the focus of the journal is law, we encourage interdisciplinary work addressing the concerns not only of lawyers but others, women and men, interested in feminist work."

FEMINIST MEDIA STUDIES

1. 2001.
2. 4/year.
3. \$106/£63 (indiv.), \$552/£348 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Cynthia Carter, Lisa McLaughlin.

6. North America/Latin America/Caribbean: Lisa McLaughlin, Editor, Feminist Media Studies, Dept. of Communication, Williams Hall, Miami Univ., Oxford, OH 45056 [email: mclaughl@muohio.edu]; Europe/Africa/Asia/Australia: Cynthia Carter, Editor, Feminist Media Studies, Cardiff School of Journalism, Media and Cultural Studies, Cardiff Univ., Bute Bldg., King Edward VII Ave., Cardiff, Wales CF10 3NB, United Kingdom [email: cartercl@cardiff.ac.uk].
7. ISSN 1468-0777; electronic ISSN 1471-5902.
8. OCLC 46802581.
9. International Bibliography of the Social Sciences; MLA International Bibliography; Sociological Abstracts.
10. EBSCO.
11. "*Feminist Media Studies* provides a transdisciplinary, transnational forum for researchers pursuing feminist approaches to the field of media and communication studies, with attention to the historical, philosophical, cultural, social, political, and economic dimensions and analysis of sites including print and electronic media, film and the arts, and new media technologies. The journal invites contributions from feminist researchers working across a range of disciplines and conceptual perspectives. *Feminist Media Studies* offers a unique intellectual space bringing together scholars, professionals and activists from around the world to engage with feminist issues and debates in media and communication. Its editorial board and contributors reflect a commitment to the facilitation of international dialogue among researchers, through attention to local, national and global contexts for critical and empirical feminist media inquiry."

FEMINIST REVIEW

1. 1979.
2. 3/year.
3. \$68/£40 (indiv.), \$428/£252 (inst.).
4. Palgrave Subscription Dept., Palgrave Journals Subscriptions, 175 Fifth Ave., New York, NY 10010; outside U.S.: Palgrave Subscription Dept., Brunel Road Bldg., Houndmills, Basingstoke, Hampshire RG21 6XS, United Kingdom [email: subscriptions@palgrave.com] [website: <http://www.feminist-review.com>].
5. Editorial Collective.
6. Sadhana Sutar, Feminist Review, c/o Women's Studies, London North Campus, London Metropolitan Univ., 166-220 Holloway Rd., London N7 8D8, United Kingdom [email: feminist-review@londonmet.ac.uk].
7. ISSN 0141-7789; electronic ISSN 1466-4380.
8. OCLC 6191763.
9. Alternative press, social science, and women's studies indexes.
10. Chadwyck PCI Full Text, Dow Jones Interactive, EBSCO (various products), Ingenta, MetaPress, OCLC's Electronic Collections Online (ECO), Palgrave Macmillan, ProQuest (various products), Swetswise.
11. *Feminist Review* is a "major women's studies journal in Britain committed to publishing the best of contemporary feminist analysis and always informed by an awareness of changing political issues."

FEMINIST STUDIES

1. 1972.
2. 3/year.
3. \$30 (student), \$35 (indiv.), \$230 (inst.). Outside U.S.: add \$18 surface postage, \$45 airmail.
4. Feminist Studies, Business and Editorial Office, 0103 Taliaferro, Univ. of Maryland, College Park, MD 20742 [email: info@feministstudies.org] [website: <http://www.feministstudies.org>].

5. Claire G. Moses.
6. [email: submit@feministstudies.org].
7. ISSN 0046-3663.
8. OCLC 1632609.
9. Alternative press, book review, general, current contents, family, history, language, literary, social science, and women's studies indexes.
10. Chadwyck Literature Online, Chadwyck PCI Full Text, Contemporary Women's Issues, EBSCO (various products), Factiva, Gale Group (various products), GenderWatch, ProQuest (various products), Social Sciences Sciences Full Text (Wilson), Swetswise, Wilson (various products).
11. "*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. The feminist movement has demonstrated that the study of women is more than a compensatory project. Instead, feminism has the potential fundamentally to reshape the way we view the world. We wish not just to interpret women's experiences but to change women's condition. For us, feminist thought represents a transformation of consciousness, social forms, and modes of action."

FEMINIST TEACHER

1. 1984.
2. 3/year.
3. \$15 (student), \$36 (indiv.), \$82 (inst.). Outside U.S.: add \$20 postage.
4. Univ. of Illinois Press, 1325 S. Oak St., Champaign, IL 61820 [email: journals@uillinois.edu] [website: <http://ft.press.uiuc.edu>].
5. Editorial Collective.
6. Feminist Teacher, Sarah Doyle Women's Ctr., Box 1829, 26 Benevolent St., Brown Univ., Providence, RI 02912 [email (inquiries only): feminist-teacher@uwec.edu] [website: <http://www.uwec.edu/wmns/feministteacher/index.htm>]; book reviews: Monica Barron [email: mbarron@truman.edu].
7. ISSN 0882-4843.
8. OCLC 11660672.
9. AcadAlternative Press Index; Biography Index; Book Review Index; ERIC; Left Index; MLA International Bibliography; Sociological Abstracts; Women's Studies International; Women's Studies Index.
10. Academic Search, Contemporary Women's Issues, Education Fulltext; GenderWatch, ProQuest (various products).
11. "*Feminist Teacher* provides discussions of such topics as multiculturalism, interdisciplinarity, and distance education within a feminist context. *Feminist Teacher* serves as a medium in which educators can describe strategies that have worked in their classrooms, institutions, or non-traditional settings; theorize about successes or failures; discuss the current place of feminist pedagogies and teachers in classrooms and institutions; and reveal the rich variety of feminist pedagogical approaches."

FEMINIST THEORY

1. 2000.
2. 3/year.
3. \$72/£41 (indiv.), \$464/£265 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; Europe: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom

- [email: subscriptions@sagepub.co.uk] [website: http://
 ft.sagepub.com].
5. Stacy Gillis, Gabriele Griffin, Sneja Gunew, Celia Roberts, Sasha Roseneil, Jackie Stacey.
 6. Gabriele Griffin, Feminist Theory, Univ. of York, Heslington, York YO10 5DD, United Kingdom [email: feminist_theory@york.ac.uk].
 7. ISSN 1464-7001; electronic ISSN 1741-2773.
 8. OCLC 44511077.
 9. Communications, family, gay & lesbian, political science, social science, and literary indexes.
 10. EBSCO (various products), Highwire press, Ingenta, OCLC FirstSearch ECO, Sage Publications, Swetswise.
 11. "Feminist Theory is an international interdisciplinary journal which provides a forum for critical analysis and constructive debate within feminist theory."

FEMSPEC

1. 1998.
2. 2/year.
3. U.S.: \$30 (indiv.), \$85 (inst.); elsewhere: \$40 (indiv.).
4. Femspec, 1610 Rydalmount Rd., Cleveland Heights, OH 44118 [email: femspec@aol.com] [website: http://www.femspec.org].
5. Batya Weinbaum.
6. ISSN 1523-4002.
7. OCLC 40652224.
9. American Humanities Index; MLA Bibliography.
10. Genderwatch, Humanities Full Text, Science Fiction and Fantasy Research Database.
11. "Femspec, a peer-reviewed journal, is interested in developing a community of like-minded people engaged in speculating, theorizing, creating and questioning gender across the boundaries, including issues of sexual orientation. We emphasize interdisciplinary approaches, and encourage work on teaching as well as literary and cultural criticism and creative material. We hope an approach to pedagogy will bring in work from a wider area of disciplines. We are interested in a variety of feminisms and aim to be inclusive of ethnic and cultural diversity in an internationalist perspective. We are also committed to publishing feminist experimental prose and poetic works, and to experimenting across media. Our impetus came from the collectively-perceived lack of attention to non-linear writing, sf, fantasy, magical realism and supernatural works in feminist journals and audiences; the lack of consistently evolving developed levels of feminism in sf criticism; and the inadequacy of magical realism publishing outlets in the U.S."

FRIENDS OF WOMEN NEWSLETTER

1. 1992.
2. 1/year.
3. \$9; Thailand: \$3.
4. Friends of Women Foundation, 386/61-62 Ratchadaphisek 42 (Soi Chalermasuk), Ratchadaphisek Rd., Chatuchak, Bangkok 10900 Thailand [email: FOW@mozart.inet.co.th].
5. Wanee B. Thitiprasert.
8. OCLC 30886940.
11. "Friends of Women Newsletter is a grassroots publication promoting public awareness of women's issues in Thailand."

FRONTIERS: A JOURNAL OF WOMEN STUDIES

1. 1975.
2. 3/year.
3. \$37 (indiv.), \$100 (inst.); outside U.S.: add \$15.

4. Univ. of Nebraska Press, PO Box 84555, Lincoln, NE 68501-4555 [email: pressmail@unl.edu] [website: http://www.nebraskapress.unl.edu].
5. Susan E. Gray, Gayle Gullett.
6. Frontiers: A Journal of Women Studies, Dept. of History, Arizona State Univ., PO Box 874302, Tempe, AZ 85287-4302 [email: frontiers@asu.edu].
7. ISSN 0160-9009.
8. OCLC 2586280.
9. Current contents, history, language/literature, family, social science, and women's studies indexes.
10. EBSCO (various products), Gale Group (various products), GenderWatch, OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise.
11. Feature articles; personal essays; poetry; short fiction; black and white photography and art. Many issues focus on a theme, e.g., women's oral history; dilemmas in feminist fieldwork; Chicana identity; lesbian history; gender and nationalism. All issues have two or more thematic "clusters" of articles, art, and essay. Recent topics include dance, hair, multicultural pedagogy. Crossing boundaries in feminist scholarship and the arts, *Frontiers* seeks to be a multidisciplinary, multicultural bridge between the community and the academy.

GENDER & DEVELOPMENT

1. 1993.
2. 3/year.
3. \$105/£63 (indiv.), \$252/£151 (inst.), developing countries as listed in the current UNDP Human Development Report: \$53/£32.
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: http://www.tandf.co.uk/journals or http://www.oxfam.org.uk/go/gad].
5. Joanna Hoare.
6. The Editor, Gender & Development, Oxfam Publishing, Oxfam House, John Smith Dr., Cowley, Oxford OX4 2JY, United Kingdom [email: gadeditor@oxfam.org.uk].
7. ISSN 1355-2074; electronic ISSN 1364-9221.
8. OCLC 32372551.
9. International Bibliography of the Social Sciences, Women's Studies International.
10. EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "Gender & Development offers a forum for development practitioners, students and all concerned with the theory and practice of gender-oriented development to exchange views, record experience, describe models of good practice and disseminate information about networks and resources."

GENDER AND EDUCATION

1. 1989.
2. 6/year.
3. \$284/£145 (indiv.), \$1,567/£840 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: http://www.tandf.co.uk/journals].
5. Debbie Epstein, Mary Jane Kehily, Emma Renold.
6. Angela Jones, Editorial Administrator, Gender and Education, Cardiff School of Social Sciences, King Edward VII Ave., Cardiff CF10 3WT, United Kingdom

[email: genderandeducation@cf.ac.uk]; books for review: Heather Mendick, London Metropolitan Univ., Inst. for Policy Studies in Education, 166-220 Holloway Rd., London N7 8DB, United Kingdom.

7. ISSN 0954-0253; electronic ISSN 1360-0516.
8. OCLC 19946680.
9. Education, linguistic, multicultural, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Ingenta, MetaPress OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
11. *Gender and Education* focuses on "gender and feminist knowledge, theory and debate as these relate to all aspects of educational development and its effects."

GENDER & HISTORY

1. 1989.
2. 3/year.
3. The Americas: \$39 (indiv.), \$590 (inst.); Europe: £27/€41 (indiv.), £353 (inst.); elsewhere: £30 (indiv.), £411 (inst.).
4. U.S.: Journal Customer Services, Blackwell Publishing Inc., 350 Main St., Malden, MA 02148; U.K.: Journal Customer Services, Blackwell Publishing Ltd., PO Box 1354, 9600 Garsington Rd., Oxford OX4 2XG, United Kingdom [email: customerservices@blackwellpublishing.com] [website: <http://www.blackwellpublishing.com/gend>].
5. Editorial Collective.
6. U.S.: The Editors, Gender & History, Inst. for Research on Women and Gender, 1136 Lane Hall, 204 S. State St., Univ. of Michigan, Ann Arbor, MI 48109-1290 [email: gnh@umich.edu]; U.K.: Gender & History, School of History, Univ. of Nottingham, Nottingham NG7 2RD, United Kingdom [email: genderandhistory@nottingham.ac.uk]; books for review: The Review Editors, Gender & History, Dept. of History, Univ. of Wales Swansea, Singleton Park, Swansea SA2 8PP, United Kingdom.
7. ISSN 0953-5233; electronic ISSN 1468-0424.
8. OCLC 19587394.
9. Women Studies Index; Women's Studies International.
10. Blackwell/Synergy, EBSCO (various products), Ingenta, OCLC FirstSearch ECO, Swetswise.
11. *Gender and History* is "the only specialist journal for research and writing on historical questions about femininity and masculinity and relationships between women and men in the past. The journal covers all historical periods and a wide spectrum of societies."

GENDER & PSYCHOANALYSIS: AN INTERDISCIPLINARY JOURNAL

1. 1996.
2. 4/year.
3. U.S.: \$65 (indiv.), \$115 (inst.); elsewhere: \$110 (indiv.), \$135 (inst.).
4. Gender & Psychoanalysis, Intl. Universities Press, Inc., 59 Boston Rd., Madison, CT 06443 [email: info@iup.com] [website: <http://www.iup.com>].
5. James W. Barron.
6. Claude Barbre, 319 W. 100th St., New York, NY 10025.
7. ISSN 1091-6318.
8. OCLC 349-17611.
9. EMBASE/Excerpta Medica.
10. Ovid Psychinfo.
11. "*Gender & Psychoanalysis* is devoted to providing a lively intellectual forum linking and critiquing diverse psychoanalytic views of gender."

GENDER & SOCIETY

1. 1987.
2. 6/year.
3. \$136 (indiv.), \$619 (inst.).

4. Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com] [website: <http://gas.sagepub.com>].
5. Dana M. Britton.
6. [email: gendsoc@ksu.edu] [website: <http://mc.manuscriptcentral.com/gendsoc>]; books for review: Barbara Ryan, Social Science Div., Widener Univ., One University Pl., Chester, PA 19013 [email: gendsoc@mail.widener.edu].
7. ISSN 0891-2432; electronic ISSN 1552-3977.
8. OCLC 14687475.
9. African studies, current contents, criminal justice, education, family, health, history, Middle Eastern studies, psychology, social science, violence, and women's studies indexes; available in microfilm from Bell and Howell Information and Learning, Ann Arbor, MI.
10. CSA Sage Sociology, EBSCO (various products), Highwire Press, InfoTrac, (Gale Group), Ingenta, JSTOR, MAS FullTEXT, MasterFILE FullTEXT, OCLC FirstSearch ECO, ProQuest, Sage Publications, Social Sciences Index Full Text, Swetswise.
11. "*Gender & Society* focuses on the social and structural study of gender as a basic principle of the social order and as a primary social category. Emphasizing theory and research from a micro- and macrostructural perspective, *Gender & Society* welcomes studies in sociology, social psychology, political science, history, economics, and anthropology that are framed by a social analysis and a feminist perspective. *Gender & Society* is committed to an evaluation policy that does not preclude any of the feminist perspectives."

GENDER ISSUES

1. 1980. Formerly titled *Feminist Issues*.
2. 4/year.
3. \$84 (indiv.), \$338 (inst.); outside U.S.: add \$40.
4. Transaction Periodicals Consortium, Rutgers Univ., 35 Berrue Cir., Piscataway, NJ 08854-8042 [email: journals@transactionpub.com] [website: <http://www.transactionpub.com>].
5. Rita J. Simon.
6. Rita J. Simon, School of Public Affairs, Dept. of Justice, Law & Society, The American Univ., 4400 Massachusetts Ave., N.W., Washington, DC 20016-8043.
7. ISSN 1098-092X; electronic ISSN 1936-4717.
8. OCLC 6482659.
9. Alternative press, Islamics, and women's studies indexes; available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Dow Jones Interactive, EBSCO (various products), Factiva, InfoTrac (Gale Group).
11. *Gender Issues* offers "a forum to open debate on feminism, women's issues, and women's lives throughout the world."

GENDER, PLACE AND CULTURE: A JOURNAL OF FEMINIST GEOGRAPHY

1. 1994.
2. 6/year.
3. \$300/£183 (indiv.), \$967/£588 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Linda Peake, Managing Editor; Deborah Dixon, Brenda Yeoh, Robyn Longhurst, Associate Editors.

6. Linda Peake, Div. of Social Science, Faculty of Arts, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: lpeake@yorku.ca]; books for review: Claire Dwyer, Dept. of Geography, Univ. College London, 26 Bedford Way, London WC1H 0AP, United Kingdom [email: c.dwyer@geog.ucl.ac.uk], or Rachel Silvey, Dept. of Geography and Prog. in Planning, St. George Campus, 100 St. George St., Rm. 5047, Sidney Smith Hall, Toronto, Ontario M5S 3G3, Canada [email: silvey@geog.utoronto.ca].
7. ISSN 0966-369X; electronic ISSN 1360-0524.
8. OCLC 29760407.
9. Alternative press, family, gay/lesbian, geographical, humanities, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Ingenta, OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
11. "The aim of *Gender, Place & Culture* is to provide a forum for debate in human geography and related disciplines on theoretically-informed research concerned with gender issues. It also seeks to highlight the significance of such research for feminism and women's studies. The editors seek articles based on primary research that address: the particularities and intersections of gender, race, ethnicity, age (dis)ability, sexuality, class, culture and place; feminist, anti-racist, critical and radical geographies of space, place, nature and the environment; feminist geographies of difference, resistance, marginality and/or spatial negotiation; and, critical methodology."

GENDER, TECHNOLOGY AND DEVELOPMENT

1. 1997.
2. 3/year.
3. \$70/Rs 510/£40 (indiv.), \$251/Rs 911/£143 (inst.); Bangladesh/Maldives/ Pakistan/Sri Lanka: \$21 (indiv.), \$37 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; U.K./Europe/Middle East/Africa/Australia: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.com.uk]; India: Sage Publications India Private Limited, PO Box 4109, B-42, Panchsheel Enclave, New Delhi 110 017, India [email: journalsubs@india.sage.com] [website: http://gtd.sagepub.com].
5. Cecilia Ng, Mari Osawa, Thanh-Dam Truong.
6. The Editors, Gender, Technology and Development, Gender and Development Studies Ctr., Asian Inst. of Technology, PO Box 4, Klong Luang, Pathumthani 12120, Thailand [email: gtdjournal@ait.ac.th].
7. ISSN 0971-8524; electronic ISSN 0973-0656.
8. OCLC 39721161.
9. Worldwide Political Science Abstracts, International Bibliography of the Social Sciences, Sociological Abstracts, Studies on Women and Gender Abstracts, Women's Studies International.
11. "This journal serves as a forum for exploring the linkages between changing gender relations and technological development. This journal links the activities of men and women to institutions or governments on the basis of technology, social relations and management."

GENDER, WORK AND ORGANIZATION

1. 1994.
2. 6/year.
3. The Americas: \$51 (indiv.), \$949 (inst.); Europe: £30/€45 (indiv.); £565 (inst.); elsewhere: £30 (indiv.), £565 (inst.).

4. U.S.: Journal Customer Services, Blackwell Publishing Inc., 350 Main St., Malden, MA 02148; U.K.: Journal Customer Services, Blackwell Publishing Ltd., PO Box 1354, 9600 Garsington Rd., Oxford OX4 2XG, United Kingdom [email: customerservices@blackwellpublishing.com] [website: http://www.blackwellpublishing.com/gwao].
5. Deborah Kerfoot, David Knights.
6. The Journal Administrator, Gender, Work and Organization, School of Economics and Management Studies, Keele Univ., Staffordshire ST5 5BG, United Kingdom [email: gwo.journal@mngt.keele.ac.uk]; book reviews: David Morgan, Dept. of Management, Keele Univ., Staffordshire ST5 5BG, United Kingdom.
7. ISSN 0968-6673; electronic ISSN 1468-0432.
8. OCLC 37447061.
9. ANBAR Electronic Intelligence; Asian Pacific Database, Geo Abstracts, International Bibliography of the Social Sciences; Middle East Abstracts; Sociological Abstracts; South East Asian Abstracts.
10. EBSCO (various products), Ingenta, OCLC FirstSearch ECO, Swetswise.
11. "Awareness of gender as a central feature of all aspects of everyday life and society has become more and more widespread. Appropriately social sciences research is reflecting this increasing concern with gender, especially in the field of work and organization where this journal is focused. *Gender, Work and Organization* is the first journal to bring together a wide range of interdisciplinary and multi-disciplinary research in this field into a new international forum for debate and analysis. The journal is dedicated to advancing theory, research and applications concerning gender relations at work, the organization of gender, and the gendering of organizations. Contributions are invited from all disciplinary perspectives, including anthropology, history, labour economics, law, philosophy, politics, psychology and sociology."

GENDERS: PRESENTING INNOVATIVE WORK IN THE ARTS, HUMANITIES AND SOCIAL THEORIES

1. 1988.
2. 2/year (electronic journal).
3. No subscription fee.
4. [website: http://www.genders.org].
5. Ann Kibbey.
6. Genders, 226 UCB, Univ. of Colorado, Boulder, CO 80309.
7. ISSN 0894-9832.
8. OCLC 16388863.
9. Art, film, history, humanities, language, and women's studies indexes.
10. DOAJ: Directory of Open Access Journals, Lexis-Nexis Academic Selected Full Text.
11. *Genders* publishes "essays about gender and sexuality in relation to social, political, artistic, and economic concerns."

HARRINGTON LESBIAN LITERARY QUARTERLY

1. 2000. Formerly titled *Harrington Lesbian Fiction Quarterly*.
2. 4/year.
3. U.S.: \$28 (indiv.), \$85 (inst.); Canada: \$41 (indiv.), \$123 (inst.); elsewhere: \$43 (indiv.), \$132 (inst.).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580 [email: getinfo@haworthpress.com] [website: http://hlq.haworthpress.com].
5. Judith P. Stelbourn.
6. Judith P. Stelbourn, Ed., 11 Cambridge Ct. E., Old Saybrook, CT 06475 [email: jps360@aol.com].

7. ISSN 1556-9225; electronic ISSN 1556-9233.
8. OCLC 40476773.
9. American Humanities Index; CNPIEC Reference Guide; Chinese national Directory of Foreign Periodicals; FINDEX; Gay & Lesbian Abstracts; MLA Intl. Bibliography; MLA Periodicals Directory.
10. EBSCO (various products), Haworth Press, OCLC FirstSearch ECO, Swetswise.
11. *Harrington Lesbian Literary Quarterly* is an international journal that focuses entirely on lesbian writing, including fiction, novel excerpts, poetry, essays and drama, and also features artwork, graphics and photography relating to the theme of lesbian life experiences. The journal seeks to create an ongoing, exciting publication that reflects the scope and variety of lesbian writing.

HARVARD JOURNAL OF LAW & GENDER

1. 1978. Formerly titled *Harvard Women's Law Journal*.
2. 2/year.
3. U.S.: \$30; Canada: \$38; elsewhere: \$36 surface postage, \$48 airmail.
4. Subscriptions Manager, Publications Ctr., Harvard Law School, 1541 Massachusetts Ave., Cambridge, MA 02138 [email: ssulliiva@law.harvard.edu] [website: <http://www.law.harvard.edu/students/orgs/jlg>].
5. "Editor."
6. [email: hlsjlg@law.harvard.edu]
7. ISSN 0270-1456.
8. OCLC 3967304.
9. Alternative Press Index; Current Law Index; Index to Legal Periodicals; PAIS.
10. Hein Online, Lexis/Nexis/Academic Universe, Wilson (various products).
11. "*Harvard Journal of Law & Gender* 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 portrait of women's legal status."

HAWWA: JOURNAL OF WOMEN IN THE MIDDLE EAST AND THE ISLAMIC WORLD

1. 2003.
2. 3/year.
3. \$89/€70 (indiv.), \$268/€211 (inst.).
4. Brill, c/o Turpin Distribution, Stratton Business Park, Pegasus Dr., Biggleswade, Bedfordshire SG18 8TQ, United Kingdom [email: brill@turpin-distribution.com] [website: <http://www.brill.nl/haww>].
5. Amira Sonbol.
6. Editor-in-Chief Amira Sonbol, Professor, Center for Muslim-Christian Understanding, Georgetown Univ., 600 New Jersey Ave., Washington, DC 20001 [email: HAWWA@georgetown.edu].
7. ISSN 1569-2078; electronic ISSN 1569-2086.
8. OCLC 52498385.
9. MLA International Bibliography.
10. EBSCO (various products), Ingenta, Kluwer Academic, OCLC FirstSearch ECO, Swetswise.
11. *Hawwa* publishes articles from all disciplinary and comparative perspectives that concern women and gender issues in the Middle East and the Islamic world. These include Muslim and non-Muslim communities within the greater Middle East, and Muslim and Middle-Eastern communities elsewhere in the world. Articles dealing with men, masculinity, children and the family, or other issues of gender are also considered. The journal strives to include significant studies of theory and methodology as well as topical matter. Approximately

one-third of the submissions focus on the pre-modern era, with the majority of articles focusing on the contemporary age. The journal features several full-length articles and current book reviews. The majority of *Hawwa's* articles are in English. However, articles submitted in French are also considered.

HEALTH CARE FOR WOMEN INTERNATIONAL

1. 1979.
2. 10/year.
3. \$213/£128 (indiv.); \$778/£471 (inst.).
4. U.S./Canada: Taylor & Francis Group, Journals Customer Services, 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Eleanor Krassen Covan.
6. Eleanor Krassen Covan, Professor of Sociology and Director of Gerontology Programs, Univ. of North Carolina at Wilmington, 601 S. College Rd., Wilmington, NC 28403-5625.
7. ISSN 0739-9332; electronic ISSN 1096-4665.
8. OCLC 9837689.
9. Biological sciences, health, medical, nursing, social science, and women's studies indexes.
10. EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "The journal provides an international, interdisciplinary approach to health care for women. The editors accept research reports and clinical and theoretical papers about a wide variety of women's health issues."

HECATE: A WOMEN'S INTERDISCIPLINARY JOURNAL

1. 1975.
2. 2/year.
3. AU\$35 (indiv.), AU\$70 (NGO/impecunious inst.), AU\$154 (inst.). Subscription includes the online journal Hecate's Australian Women's Book Review.
4. Hecate, PO Box 6099, St. Lucia, Brisbane, Queensland 4067, Australia [website: <http://www.emsah.uq.edu.au/awsr>].
5. Carole Ferrier.
6. [email: c.ferrier@uq.edu.au].
7. ISSN 0311-4198.
8. OCLC 2530248.
9. Alternative Press Index; Women's Studies International, Women's Studies Index.
10. Australian Public Affairs Full Text (Informit), Dow Jones Interactive, EBSCO (various products), GenderWatch, InfoTrac (Gale Group), ProQuest (various products).
11. Historical and critical articles; creative work; graphics; bibliographies; reviews. "Hecate prints material relating to women. We are 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."

HECATE'S AUSTRALIAN WOMEN'S BOOK REVIEW

1. 1989.
2. 2/year (electronic journal attached to Hecate).
3. See Hecate for subscription prices.
4. [website: <http://www.emsah.uq.edu.au/awsr>].
5. Carole Ferrier.
6. Hecate, PO Box 6099, St. Lucia, Brisbane, Queensland 4067, Australia [email: c.ferrier@uq.edu.au].
7. ISSN 1033-9434.
8. OCLC 24488443.
9. AUSLIT; Alternative Press Index.

10. GenderWatch.
11. "AWBR is the only Australian review of women's books. [It] reviews current writing by women, mainly in Australia: fiction, poetry, history, health, sexuality, social and cultural issues, children's and adolescent fiction. AWBR aims to provide women throughout Australia, urban and rural, outside and within the universities, with current information on small-press publications and books that might otherwise not form part of mainstream reviewing. In addition, it brings feminist perspectives to the reviewing of more mainstream publications."

HERIZONS

1. 1992.
2. 4/year.
3. U.S.: CN\$33.50; Canada: CN\$27.50; outside U.S./Canada: CN\$35.50.
4. Herizons, PO Box 128, Winnipeg, Manitoba R3C 2G1, Canada [email: subscriptions@herizons.ca] [website: <http://www.herizons.ca>].
5. Penni Mitchell.
6. [email: editor@herizons.ca].
7. ISSN 0711-7485.
8. OCLC 28686467.
9. Canadian Periodical Index; Women's Studies International; available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Contemporary Women's Issues, EBSCO (various products), Gale Group (various products), ProQuest (various products).
11. "Herizons has a feminist issues slant and writes about news, includes book reviews, carries interviews, includes lots of photos, and boasts a full-color cover and lively design."

HYPATIA: A JOURNAL OF FEMINIST PHILOSOPHY

1. 1986.
2. 4/year.
3. \$42.50 (indiv.), \$112 (inst.). Outside U.S.: add \$14 surface postage, \$30 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiporder@indiana.edu] [website: <http://www.iupjournals.org/hypatia>].
5. Hilde Lindemann.
6. Hilde Lindemann, 503 S. Kedzie Hall, Michigan State Univ., East Lansing, MI 48824-1032 [email: hypatia@msu.edu] [website: <http://www.msu.edu/~hypatia>].
7. ISSN 0887-5367.
8. OCLC 13312118.
9. Alternative press, philosophy, social science, and women's studies indexes.
10. Chawick Literature Online, Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), Gale Group (various products), GenderWatch, OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise, Wilson (various products).
11. "Hypatia is the first journal in this country dedicated to the publication of scholarly research in feminist philosophy. Articles in Hypatia provide both authors and readers a context for understanding feminist philosophy that is unavailable in other women's studies journals or in mainstream philosophy journals."

IMPACT

Presumed ceased.

INDIAN JOURNAL OF GENDER STUDIES

1. 1994.
2. 3/year.

3. \$74/Rs 730/£42 (indiv.), \$250/Rs 1,390/£143 (inst.); Pakistan/Bangladesh/Sri Lanka/Maldives SAARC rates: \$31 (indiv.), \$50 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; UK/Europe/Middle East/Africa/Australasia: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.co.uk] [website: <http://ijg.sagepub.com>].
5. Malavika Karlekar, Leela Kasturi.
6. Editor, Indian Journal of Gender Studies, Centre for Women's Development Studies, 25 Bhai Vir Singh Marg, Gole Market, New Delhi 110 001, India [email: ijgs@cwds.org].
7. ISSN 0971-5215; electronic ISSN 0973-0672
8. OCLC 31697306.
9. Indian, social science, and women's studies indexes.
10. OCLC FirstSearch ECO, Sage Journals Online, Swetswise.
11. "Indian Journal of Gender Studies". . . aims to provide a more holistic understanding of society. Women and men are not compared mechanically. Rather, gender categories are analysed with a view to change social attitudes and academic biases which obstruct a holistic understanding of contributions to the family, community and the wider polity."

INTERNATIONAL FEMINIST JOURNAL OF POLITICS

1. 1999.
2. 4/year.
3. \$124/£79 (indiv.), \$547/£332 (inst.).
4. U.S./Canada/Mexico: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; Japan: Kinokuniya Co. Ltd., Journals Dept., PO Box 55, Chitose, Tokyo 156, Japan; India: Universal Subscriptions Agency Pvt. Ltd., 877 Phase V, Udyog Vihar, Gurgaon 122001, India; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Catherine Eschle, Rekha Pande, Sandra Whitworth.
6. International Feminist Journal of Politics, Ctr. for Intl. and Security Studies, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: ifjp@yorku.ca].
7. ISSN 1461-6742; electronic ISSN 1468-4470.
8. OCLC 42282643, 43515877.
9. International Political Science Abstract.
10. EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "International Feminist Journal of Politics is a unique cross-cultural and international forum to foster debate and dialog at the intersection of international relations, politics and women's studies. Developed by a team of leading feminist scholars, this journal brings together some of the most influential figures in the field to build a global critical community of writers and readers."

IRIS: A JOURNAL ABOUT WOMEN

1. 1980. Currently on year-long hiatus.
2. 2/year.
3. \$9 (indiv.), \$40 (inst.); outside U.S.: \$12 (indiv.).
4. Women's Ctr., PO Box 800588, HSC, Univ. of Virginia, Charlottesville, VA 22908 [email: iris@virginia.edu] [website: <http://iris.virginia.edu>].
5. Annie Schutte.
7. ISSN 0896-1301.
8. OCLC 12588752.

9. Directory of Women's Media; Responsive Database Services; Women's Issues Database; Women's Studies Index.
10. Contemporary Women's Issues, Gale Group (various products), Lexis-Nexis Academic Selected Full Text.
11. "Iris is a fully inclusive journal: we aim to provide information to women about issues which affect them, across race, class and sexual preference. We try to print information the mass media ignores, and succeed in raising the political awareness of our subscribers."

IRISH FEMINIST REVIEW

1. 2005.
2. 1/year.
3. \$15/€10/£8. Ireland: add €3 postage; Britain: add €3.80 postage; Europe: add €4.50 postage; elsewhere: add €6.90 postage.
4. Irish Feminist Review, Women's Studies Centre, National Univ. of Ireland, Galway, Ireland [email: wsc@nuigalway.ie] [website: <http://www.nuigalway.ie/wsc/publications/irishfeministreview.htm>].
5. Rebecca Pelan.
7. ISSN 1649-6825.
8. OCLC 70688685.
9. EBSCO; Swetswise; ProQuest.
10. ProQuest.
11. "Irish Feminist Review is committed to the publication of work in the fields of Women's Studies, feminist scholarship, and women's creative practices."

ISIS INTERNATIONAL

See *Women in Action*.

ISIS-WICCE (Women's International Cross-Cultural Exchange)

See *Impact or Women's World*.

JMEWS: JOURNAL OF MIDDLE EAST WOMEN'S STUDIES

1. 2005.
2. 3/year.
3. U.S.: \$37.50 (indiv.), \$85 (inst.). Outside U.S.: add \$12.50 surface postage, \$23 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://www.iupjournals.org/jmews>].
5. Nancy Gallagher, Sondra Hale.
6. JMEWS, Ctr. for the Study of Women, Rolfe 2225, Univ. of California, Los Angeles, CA 90095-1504 [email: jmews@women.ucla.edu].
7. ISSN 1552-5864.
8. OCLC 56513116.
9. Index Islamicus, Meria.
10. Project Muse, ProQuest, EBSCO (various products), Wilson (various products).
11. JMEWS "publishes research using innovative, theoretical, epistemological, and methodological approaches on a wide range of topics about Middle East women and gender issues."

JOURNAL OF FEMINIST FAMILY THERAPY: AN INTERNATIONAL FORUM

1. 1989.
2. 4/year.
3. U.S.: \$60 (indiv.), \$460 (inst.); Canada: \$87 (indiv.), \$667 (inst.); elsewhere: \$93 (indiv.), \$713 (inst.).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580 [email: getinfo@haworthpress.com] [website: <http://jfft.haworthpress.com>].
5. Anne M. Prouty Lyness.

6. Anne M. Prouty Lyness, Journal of Feminist Family Therapy, Dept. of Applied Psychology, Antioch New England Graduate School, 40 Avon St., Keene, NH 03431-3552 [email: JFFT@antiochne.edu]; books for review: Kevin P. Lyness, same editorial address as above.
7. ISSN 0895-2833; electronic ISSN 1540-4099.
8. OCLC 16545991.
9. Alternative press, counseling, family, gay/lesbian, legal, mental health, social science, social work, violence, and women's studies indexes.
10. EBSCO (various products), Haworth Press, OCLC FirstSearch ECO, Swetswise.
11. "Journal of Feminist Family Therapy provides a multidisciplinary forum to further explore the relationship between feminist theory and family therapy practice and theory. Articles include those of a theoretical nature, as well as those focusing on empirical research and clinical application. The journal seeks to critique family therapy concepts, including the field as a whole and its institutional structure, as well as feminist approaches to family therapy training and supervision, and to apply a feminist-oriented perspective to treatment issues of particular importance to therapy with women."

JOURNAL OF FEMINIST STUDIES IN RELIGION

1. 1985.
2. 2/year.
3. \$20 (student), \$26 (indiv.), \$57 (inst.). Outside U.S.: add \$8.50 surface postage, \$16 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://www.iupjournals.org/jfsr>].
5. Elizabeth Schüssler Fiorenza, Melanie Johnson-De Baufre, Stephanie Y. Mitchem.
6. Journal of Feminist Studies in Religion, Attn: Stephanie May, Harvard Divinity School, 45 Francis Ave., Cambridge, MA 02138 [email: jfsr@hds.harvard.edu] [website: <http://www.hds.harvard.edu/jfsr>].
7. ISSN 8755-4178.
8. OCLC 11309512.
9. Human relations, language/literature, religion, social science, and women's studies indexes.
10. ATLA Religion Database, Dow Jones Interactive, EBSCO (various products) InfoTrac (Gale Group), ProQuest (various products), Swetswise, Wilson (various products).
11. "Founded in 1985, *Journal of Feminist Studies in Religion* was the first journal to be established in the field of feminist studies in religion, and is internationally recognized as the premier journal in the discipline. *JFSR* has two parents: the academy, in which it is situated, and the feminist movement, from which it draws its nourishment and vision. Issues of *JFSR* include scholarly articles, review essays, reports of significant feminist projects related to religion, poetry, and roundtable discussions."

JOURNAL OF GENDER STUDIES

1. 1991.
2. 3/year.
3. \$56/£33 (indiv.), \$493/£294 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Diane Dubois, Angela Meah, Jenny Wolmark.

6. The Editors, *Journal of Gender Studies*, Univ. of Lincoln, Derek Crothall Building, George St., Hull HU1 3BW, United Kingdom; books for review: The Reviews Editors, Sabine Vanacker, Dept. of English Studies, Univ. of Hull, Cottingham Rd., Hull HU6 7RX, United Kingdom [email: s.a.vanacker@hull.ac.uk].
7. ISSN 0958-9236; electronic ISSN 1463-3869.
8. OCLC 24317037.
9. Current contents, humanities, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Ingenta, Lexis-Nexis Academic Selected Full Text, OCLC FirstSearch ECO, Ovid Psychinfo, ProQuest (various products), Swetswise.
11. "*Journal of Gender Studies* is an interdisciplinary journal which publishes articles relating to gender from a feminist perspective covering a wide range of subject areas including the social and natural sciences, arts, and popular culture."

JOURNAL OF INTERNATIONAL WOMEN'S STUDIES

1. 1999.
2. 4/year (electronic journal).
3. No subscription fee.
5. Diana Fox.
6. Diana Fox, Executive Editor, JIWS, Dept. of Anthropology, Bridgewater State College, Bridgewater, MA 02135 [email: jiws@bridgew.edu]; book reviews: Suzanne Baker [email: suzbaker@twmi.rr.com] [website: http://www.bridgew.edu/jiws].
7. ISSN 1539-8706.
8. OCLC 48859274.
9. Elsevier Bibliographic Database; MLA International Bibliography.
11. The aim of *Journal of International Women's Studies* is "to provide a forum for scholars, activists and students to explore the relationship between various forms of feminism and activism." The journal is multi-disciplinary, cross-cultural and open-access.

JOURNAL OF LESBIAN STUDIES

1. 1996.
2. 4/year.
3. U.S.: \$48 (indiv.), \$235 (inst.); Canada: \$70 (indiv.), \$341 (inst.); elsewhere: \$74 (indiv.), \$364 (inst.).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580 [email: getinfo@haworthpress.com] [website: http://jls.haworthpress.com].
5. Esther D. Rothblum.
6. Esther D. Rothblum, *Journal of Lesbian Studies*, Women's Studies, San Diego State Univ., 5500 Campanile Dr., San Diego, CA 92182-8138.
7. ISSN 1089-4160; electronic ISSN 1540-3548.
8. OCLC 34991235.
9. Gay/lesbian, gerontology, and women's studies indexes.
10. EBSCO (various products), Haworth Press, Lexis-Nexis Academic Selected Full Text, OCLC FirstSearch ECO, Swetswise.
11. "*Journal of Lesbian Studies* is the only professional journal devoted exclusively to the lesbian experience. The content of articles focuses primarily on women who identify as lesbians. The journal serves as a vehicle for the promotion of scholarship and commentary on lesbianism from an international perspective."

JOURNAL OF THE ASSOCIATION FOR RESEARCH ON MOTHERING

1. 1999.
2. 2/year.

3. Canada: CN\$34 (indiv.), CN\$68 (inst.); elsewhere: US\$34 (indiv.), US\$68 (inst.).
4. The Assn. for Research on Mothering, 726 Atkinson, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: arm@yorku.ca] [website: http://www.yorku.ca/arm/journal.html].
5. Andrea O'Reilly.
7. ISSN 1488-0989.
11. "*Journal of the Association for Research on Mothering* is an integral part of community building for both researchers – academics and grassroots – and mothers interested in the topic of motherhood. Each issue will give voice to women's lived experiences of mothering in all their complexity and diversity."

JOURNAL OF WOMEN & AGING

1. 1989.
2. 4/year.
3. U.S.: \$60 (indiv.), \$400 (inst.); Canada: \$81 (indiv.), \$580 (inst.); elsewhere: \$87 (indiv.), \$620 (inst.).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580 [email: getinfo@haworthpress.com] [website: http://jwa.haworthpress.com].
5. J. Dianne Garner.
6. J. Dianne Garner, Editor, 1348 Cottonwood Tr., Sarasota, FL 34232.
7. ISSN 0895-2841; electronic ISSN 1540-7322.
8. OCLC 16546320.
9. Aging, anthropology, counseling, current contents, family, health, human resources, legal, medical, mental health, science, social science, social work, and women's studies indexes.
10. Dow Jones Interactive, EBSCO (various products), Haworth Press, OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
11. "This timely journal enhances the knowledge of a wide variety of professionals who are concerned with the health and well-being of women as they age. In order to deliver quality care and services to older women, practitioners, researchers, and educators need access to the most current information--information that they can find in *Journal of Women & Aging*."

JOURNAL OF WOMEN AND RELIGION

Ceased publication.

JOURNAL OF WOMEN, POLITICS & POLICY

1. 1980. Formerly titled *Women & Politics*.
2. 4/year.
3. U.S.: \$32 (indiv.), \$460 (inst.); Canada: \$43 (indiv.), \$621 (inst.); elsewhere: \$46 (indiv.), \$667 (inst.).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580 [email: getinfo@haworthpress.com] [website: http://jwpp.haworthpress.com].
5. Carol Hardy-Fanta, Heidi Hartmann.
6. Heidi Hartmann, President, Inst. for Women's Policy Research, 1707 L St. N.W., Ste. 750, Washington, DC 20036 [email: jwpp@gwu.edu] or Carol Hardy-Fanta, Director, Ctr. for Women in Politics & Public Policy, John W. McCormick Graduate School of Policy Studies, Univ. of Massachusetts Boston, 100 Morrissey Blvd., Boston, MA 02125-3393 [email: carol.hardy-fanta@umb.edu]; book review suggestions: Becki Scola [email: bscola@uci.edu].
7. ISSN 1554-477X; electronic ISSN 1554-4788.
8. OCLC 5661577.
9. Current contents, history, Islamica, Latin American studies, legal, political science, public affairs, social science, social work, and women's studies indexes.

10. Dow Jones Interactive, EBSCO (various products), Haworth Press, OCLC FirstSearch ECO, Swetswise.
11. *Journal of Women, Politics & Policy* is "dedicated to uniting the field of women's studies with political science, sociology, and psychology. Interdisciplinary in scope, the journal draws articles from a wide spectrum of methodological approaches, with a comparative perspective."

JOURNAL OF WOMEN'S HISTORY

1. 1989.
2. 4/year.
3. \$37 (student), \$42 (indiv.), \$110 (inst.). Canada/Mexico: add \$7.60 postage; outside U.S./Canada/Mexico: add \$15.60.
4. *Journal of Women's History*, Johns Hopkins Univ. Press, Journals Publishing Div., 2715 N. Charles St., Baltimore, MD 21218-4319 [email: jlord@jhupress.jhu.edu] [website: <http://www.press.jhu.edu/journals>].
5. Jean Allman, Antionette Burton.
6. Editor, *Journal of Women's History*, Dept. of History, Univ. of Illinois, MC 466, 810 S. Wright St., Urbana, IL 61801 [email: womenhistory@uiuc.edu].
7. ISSN 1042-7961; electronic ISSN 1527-2036.
8. OCLC 19219902.
9. Alternative, history, and women's studies indexes.
10. Chadwyck PCI Full Text, Contemporary Women's Issues, EBSCO (various products), GenderWatch, Lexis-Nexis Academic Selected Full Text, OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise.
11. International women's history.

KALLIOPE: A JOURNAL OF WOMEN'S ART

1. 1979.
2. 3/year.
3. \$20 (indiv.), \$35 (inst.). Outside U.S.: add \$8.50 postage.
4. *Kalliope*, Florida Community College at Jacksonville, 11901 Beach Blvd., Jacksonville, FL 32246 [website: <http://www.fccj.edu/kalliope>].
5. Margaret L. Clark.
7. ISSN 0735-7885.
8. OCLC 8981808.
9. American Humanities Index; Index of American Periodical Verse; Poem Finder.
11. "The purpose of *Kalliope* is to offer support and encouragement to women in the arts, to promote the pursuit of excellence in both verbal and visual art forms, and to provide a medium of communication through which women artists may share their work, ideas and opinions."

KRUH & RUŽE

1. 1994.
2. 4/year.
3. \$33/€21.
4. Zenska infoteka, Varšavska 16/I, 10000 Zagreb, Croatia [email: zinfo@zamir.net] [website: <http://www.zinfo.hr>].
5. Đurđa Knežević.
7. ISSN 1332-2745.
11. *Kruh & Ruže* focuses on feminism and women's issues, particularly in Eastern Europe. It provides summaries in English.

LILITH MAGAZINE: INDEPENDENT, JEWISH & FRANKLY FEMINIST

1. 1976.
2. 4/year.
3. \$24.97 (indiv.), \$30 (inst.). Canada: add \$6 postage; outside U.S./Canada: add \$8 postage.

4. Lilith, Dept. LIL, PO Box 3000, Denville, NJ 07834-9841 [email: info@Lilith.org] [website: <http://www.Lilith.org>].
5. Susan Weidman Schneider.
6. 250 W. 57th St., #2432, New York, NY 10107.
7. ISSN 0146-2334.
8. OCLC 2694720.
9. International Women's Studies Index; available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Dow Jones Interactive, Ethnic Newswatch, Factiva, GenderWatch.
11. *Lilith* "addresses women's issues from a feminist perspective within the Jewish community, and is a Jewish voice in the general women's movement."

MAMM: WOMEN, CANCER AND THE COMMUNITY

1. 1997.
2. 6/year.
3. \$19.95
4. [email: circulation@mamm.com] [website: <http://www.mamm.com>].
5. Harriet Frieze.
6. MAMM, 54 West 22nd St., 4th Fl., New York, NY 10010 [email: editorial@mamm.com].
7. ISSN 1099-5633.
8. OCLC 377794862.
9. CINAHL.
11. "The only national consumer magazine devoted to the community of women with breast and gynecologic cancer, their families, healthcare providers and support groups, *MAMM* covers cancer prevention, treatment and survival for women. *MAMM* gives its readers the essential tools to make well-informed decisions and to participate fully in their health and well-being, offering emotional support they need before, during and after diagnosis, cutting edge news and mix of survivor profiles, conventional and alternative treatment information, investigative features, and essays."

MANUSHI

1. 1978/79.
2. 6/year.
3. U.S.: US\$25 (indiv.), US\$36 (inst.); India: RS150 (indiv.), RS180 (inst.); Sri Lanka/Pakistan/Bangladesh/Nepal/Bhutan: RS350 (indiv.), RS450 (inst.); Australia: AU\$35 (indiv.), AU\$50 (inst.); Canada: CN\$30 (indiv.), CN\$45 (inst.); Western Europe: €25 (indiv.), €36 (inst.); Eastern Europe: €15 (indiv.), €20 (inst.); Japan: ¥2500 (indiv.), ¥4000 (inst.); New Zealand: NZ\$35 (indiv.), NZ\$55 (inst.); elsewhere: US\$15 (indiv.); Other Asian or African countries: US\$15 (inst.); elsewhere: US\$36/€36 (inst.).
4. India: Manushi, C 1/3, Sangam Estate, No. 1 Under Hill Rd., Civil Lines, Delhi 110054, India [email: subscriptions@manushi-india.org]; Australia: Jaynant B. Bapat, 44, Campbell St., Glen Waverly, 3150, Victoria, Australia [email: jbapat@optusnet.com.au]; Canada: Khursheed Ahmed, 96 Haddon Ave. N., Hamilton, Ontario L8S 4A5, Canada [email: ahmed@mcmaster.ca] [website: <http://www.manushi-india.org>].
5. Madhu Purnima Kishwar.
6. [email: editor@manushi-india.org].
7. ISSN 0257-7305.
8. OCLC 10639386.
9. Women's Resources International; Women's Studies Index.
10. Contemporary Women's Issues, Gale Group (various products).
11. *Manushi* is "dedicated to social justice issues with a special focus on women."

MEDIA REPORT TO WOMEN

1. 1972.
2. 4/year.
3. \$38 (indiv.), \$68 (inst.). Outside U.S.: add \$15 postage.
4. Communication Research Associates, Inc., 38091 Beach Rd., PO Box 180, Colton's Point, MD 20626-0180 [email: sheilagib@erols.com] [website: <http://www.mediareporttowomen.com>].
5. Sheila J. Gibbons.
7. ISSN 0145-9651.
8. OCLC 2360896 & 8100460.
9. Women's Studies International; Women's Studies Index.
10. Dow Jones Interactive, Factiva, ProQuest (various products).
11. *Media Report to Women* focuses on the "relationship between women and media, especially journalistic coverage, depiction in news, programming and advertising, and media's influence on women and girls."

MEDIEVAL FEMINIST FORUM

1. 1986.
2. 2/year.
3. U.S.: \$20 (student/independent scholar, 4 issues), \$30 (indiv., 4 issues), \$25 (inst., 2 issues); Canada: \$22 (student/independent scholar, 4 issues), \$32 (indiv., 4 issues), \$27 (inst., 2 issues); UK/Europe: \$25 (student/independent scholar, 4 issues), \$35 (indiv., 4 issues), \$30 (inst., 2 issues); elsewhere: \$28 (student/independent scholar, 4 issues), \$38 (indiv., 4 issues), \$30 (inst., 2 issues).
4. Medieval Feminist Forum, c/o Michelle M. Sauer, Managing Editor, Dept. of English, Minot State Univ., 500 University Ave. W., Minot, ND 58707 [email: medieval.feminist@minotstateu.edu] [website: <http://www.minotstateu.edu/mff/>].
5. "Editor."
6. Editorial & books for review addresses same as above; book reviews: Chris Africa, Book Review Editor, 2874 Triple Crown Ln., #10, Iowa City, IA 52240 [email: chris-africa@uiowa.edu].
7. ISSN 1536-8742.
8. OCLC 22690408.
11. *Medieval Feminist Forum* "is a forum for discussion and presentation of professional and scholarly issues from the perspective of feminist studies and gender studies with a focus on all aspects of medieval studies, including history, literature (English and foreign languages), art history, religion, philosophy, music, classics, Judaic studies and Arabic studies."

MERIDIANS

1. 2000.
2. 2/year.
3. \$28.50 (student), \$32.50 (indiv.), \$85 (inst.). Outside U.S.: add \$8.50 surface postage, \$16 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://www.iupjournals.org/meridians>].
5. Paula J. Giddings.
6. The Editor, Meridians, 146 Elm St., Smith College, Northampton, MA 01063 [email: meridian@smith.edu] [website: <http://www.smith.edu/meridians>].
7. ISSN 1536-6936.
10. EBSCO (various products), InfoTrac (Gale Group), OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise.
11. "Meridians is a peer-reviewed, feminist, interdisciplinary journal whose goal is to provide a forum for the finest scholarship and creative work by and about women of color in the U.S. and international contexts. Its other

purpose is to make scholarship by and about women of color central to contemporary definitions of feminisms in the exploration of women's economic conditions; their political practices; the articulation of histories, geographies, cultures, and sexualities; and their forms and meanings of resistance and activist strategies."

MICHIGAN FEMINIST STUDIES

1. 1978.
2. 1/year.
3. \$50 (indiv., 5 issues), \$40 (inst.).
4. Michigan Feminist Studies, Program in Women's Studies, 1122 Lane Hall, 204 S. State St., Univ. of Michigan, Ann Arbor, MI 48109-1290 [email: mfs.editors@umich.edu] [website: <http://www.umich.edu/~mfsed>].
5. "Editor."
7. ISSN 1055-856X.
8. OCLC 23364553.
11. "Michigan Feminist Studies' primary mission is to bring original, interdisciplinary, and thought-provoking scholarship in feminist studies to a national audience."

MIDWIFERY TODAY

1. 1987.
2. 4/year.
3. U.S.: \$50; Canada/Mexico: \$60; elsewhere: \$75.
4. Midwifery Today, Inc., PO Box 2672, Eugene, OR 97402 [email: inquiries@midwiferytoday.com] [website: <http://www.midwiferytoday.com>].
5. Jan Tritten.
6. [email: editorial@midwiferytoday.com].
7. ISSN 1522-2888.
8. OCLC 14991213.
10. Alt-HealthWatch, Contemporary Women's Issues, Dow Jones Interactive, GenderWatch.
11. "Through networking and education, *Midwifery Today's* mission is to return midwifery care to its rightful position in the family; to make midwifery care the norm throughout the world; and to redefine midwifery as a vital partnership with women."

MINERVA: JOURNAL OF WOMEN AND WAR

1. 2007. Previously published as *Minerva: Quarterly Report on Women and the Military*, established 1983.
2. 2/year.
3. \$70 (indiv.), \$150 (inst.); outside U.S.: \$80 (indiv.), \$160 (inst.).
4. McFarland & Company, Box 611, Jefferson, NC 28640 [email: info@mcfarlandpub.com] [website: <http://www.minerva-journal.com>].
5. Linda Grant De Pauw, Jennifer G. Mathers.
6. Jennifer G. Mathers, Minerva Journal of Women and War, Univ. of Wales, Dept. of Intl. Politics, Aberystwyth SY23 3FE, United Kingdom [email: zzk@aber.ac.uk].
7. ISSN 0736-718X; electronic ISSN 1935-9209
9. Historical Abstracts; America: History & Life.
11. A multi-disciplinary, peer-reviewed scholarly journal that examines the roles of women in war and the ways that armed conflict affects women's lives.

MS. MAGAZINE

1. 1972 - 1989, 1990.
2. 4/year.
3. U.S.: \$45; elsewhere: \$52 surface postage, \$88 airmail.
4. Ms., PO Box 97313, Washington, DC 20077-7049 [website: <http://www.msmagazine.com>].
5. Katherine Spillar.
6. 433 S. Beverly Dr., Beverly Hills, CA 92012 [email: contentsuggestions@msmagazine.com or letterstotheeditor@msmagazine.com].

7. ISSN 0047-8318.
8. OCLC 22202699.
9. Book Review Index; Women's Studies International; Women's Studies Index.
10. Dow Jones Interactive, Factiva, ProQuest (various products).
11. "Ms. is a mass circulation magazine covering international and national (U.S.) news, the arts, books, popular culture, feminist theory and scholarship, ecofeminism, women's health, spirituality, and political and economic affairs; Ms. also publishes fiction, poetry, photo essays, and cartoons."

NIKK magasin

1. 2000.
2. 3/year.
3. No subscription fee.
4. PO Box 1156, Blindern, NO-0317 Oslo, Norway [email: nikk@nikk.uio.no] [website: <http://www.nikk.uio.no>].
5. Solveig Bergman.
6. [email: solveig.bergman@nikk.uio.no].
7. ISSN 1502-1521.
8. OCLC 46592581.
11. "An interdisciplinary popular journal on gender issues in Northern Europe."

NWSA JOURNAL

1. 1988.
2. 3/year.
3. \$37.50 (indiv.), \$132.50 (inst.). Outside U.S.: add \$11.50 surface postage, \$23 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://www.iupjournals.org/nwsa>].
5. Becky Ropers-Huilman.
6. NWSA Journal, Becky Ropers-Huilman, Ed., 121C Peabody Hall, Louisiana State Univ., Baton Rouge, LA 70803.
7. ISSN 1040-0656.
8. OCLC 18305154.
9. Education, history, literary, social science, and women's studies indexes.
10. Chawick Literature Online, Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), GenderWatch, InfoTrac (Gale Group), OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise, Wilson (various products).
11. "Reflecting two decades of feminist scholarship emerging from and supporting the women's movement, *NWSA Journal*, a scholarly publication of the National Women's Studies Association, publishes research which continues to link feminist theory with teaching and activism. The journal will raise critical and challenging questions in women's studies for the decades ahead."

NAN NÜ: MEN, WOMEN, AND GENDER IN CHINA

1. 1999.
2. 2/year.
3. \$59/€47 (indiv), \$178/€142 (inst.).
4. Brill, c/o Turpin Distribution, Stratton Business Park, Pegasus Dr., Biggleswade, Bedfordshire SG18 8TQ, United Kingdom [email: brill@turpin-distribution.com] [website: <http://www.brill.nl>].
5. Harriet T. Zurndorfer.
6. Harriet T. Zurndorfer, Sinologisch Instituut, Postbus 9515, 2300 RA Leiden, The Netherlands [email: h.t.zurndorfer@let.leidenuniv.nl].
7. ISSN 1387-6805.
8. OCLC 41343413.

10. EBSCO (various products), Ingenta, Kluwer Academic, OCLC FirstSearch ECO, Swetswise.
11. "The foremost medium for first-rate research on gender roles in China, *Nan Nü* is a strictly peer-reviewed and interdisciplinary journal featuring original studies related to men, women, and gender in the fields of Chinese history, literature, linguistics, and language, anthropology, archaeology, art and music, law, philosophy, medicine/science, and religion. It features a great number of book reviews, and covers the whole of Chinese history from a wide variety of angles and in an extensive variety of subjects, from wet nurses to courtesans, and from scholars to opium."

NASHIM: A JOURNAL OF JEWISH WOMEN'S STUDIES AND GENDER ISSUES

1. 1998.
2. 2/year.
3. \$25 (indiv.), \$52 (inst.). Outside U.S.: add \$11.50 surface postage, \$23 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://www.iupjournals.org/nashim>].
5. Deborah Greniman.
6. Nashim, The Schechter Inst. of Jewish Studies, PO Box 16080, Jerusalem 91160, Israel [email: nashim@schechter.ac.il] [website: <http://www.schechter.edu/women/journal.htm>].
7. ISSN 0793-8934.
8. OCLC 39018983.
9. Index to Jewish Periodicals.
10. EBSCO (various products), GenderWatch, Humanities Full Text (Wilson), InfoTrac (Gale Group), Project MUSE, Swetswise.
11. "*Nashim* is a publication of the Schechter Institute of Jewish Studies in Jerusalem and of the Hadassah International Research Institute on Jewish Women at Brandeis University. *Nashim* is a pluralistic reflection of creative voices from across the Jewish spectrum and around the Jewish world. *Nashim* publishes academic and review articles, essays and literary and artistic pieces."

NORA: NORDIC JOURNAL OF WOMEN'S STUDIES

1. 1993.
2. 4/year.
3. \$40 (student), \$77 (indiv), \$155 (inst.).
4. U.S./Canada: Taylor & Francis Group, Journals Customer Services, 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.no/nora>].
5. Lotta Strandberg.
6. NORA, Centre for Women's Studies, Univ. of Turku, FI-20014 Turku, Finland [email: nora@tandf.no].
7. ISSN 0803-8740; electronic ISSN 1502-394X
8. OCLC 28566695.
9. Applied Social Sciences Index & Abstracts; International Bibliography of the Social Sciences; MLA International Bibliography/Directory of Periodicals; Studies on Women & Gender Abstracts. Available on microfilm from the State Historical Society of Wisconsin, Madison, WI.
10. EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "*Nora* is a new interdisciplinary journal of women's studies, published in English and international in scope, which is to be a channel for women's research from all disciplines. Emphasis is placed on showing a Nordic

profile in women's research, with regard to both content and methodological approaches. *Nora* aims to discuss and examine the realities and myths of women's lives in the Nordic countries, historically and today, while at the same time offering a forum for theoretical debate, dialogue and information on research of a general interest to feminist scholars and scientists. *Nora* encourages papers that have a comparative and interdisciplinary perspective and are theoretically self-reflective."

N.PARADOXA: INTERNATIONAL FEMINIST ART JOURNAL

1. 1998 (print); 1996 (electronic).
2. 2/year (print); 4/year (electronic).
3. U.K./Europe: £18 (indiv.), £32 (inst.); elsewhere: \$34 (indiv.), \$72 (inst.).
4. KT Press, 38 Bellot St., London SE10 0AQ, United Kingdom [email: ktpress@ktpress.co.uk] [website: <http://www.ktpress.co.uk>].
5. Katy Deepwell.
6. [email: k.deepwell@ukonline.co.uk] [website: <http://web.ukonline.co.uk/n.paradoxa/index.htm>].
7. ISSN 1461-0434; electronic ISSN 1462-0426.
9. Art Bibliographies Modern, Contemporary Culture Index.
11. "*n.paradoxa* is the only international feminist art journal in the world on the work of contemporary women artists (visual arts only) and feminist theory."

OFF OUR BACKS

1. 1970.
2. 4/year.
3. U.S.: \$24.95 (student), \$29.95 (indiv.), \$35 (contributing indiv.) \$65 (inst.); Canada/Mexico: \$32.95; elsewhere: \$35; free to women prisoners.
4. off our backs, inc., 2337 B 18th St., NW, Basement Office, Washington, DC 20009 [email: oob@offourbacks.org] [website: <http://www.offourbacks.org>].
5. off our backs collective.
6. [email: manuscripts@offourbacks.org].
7. ISSN 0030-0071.
8. OCLC 1038241; 5729287.
9. Alternative Press Index; Women's Studies International; Women's Studies Index.
10. Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), Gale Group (various products), GenderWatch, ProQuest (various products).
11. "*off our backs* is the oldest continuously publishing feminist publication in the United States. It is unrivaled for the quality of its articles and the breadth of issues it covers: up-to-date comprehensive news on abortion rights, health and reproductive technology, lesbian rights, anti-pornography actions, comparable worth, child care legislation; in-depth coverage of all major women's conferences in the U.S.A. plus international conferences such as the Feminist Bookfair, Global Reproductive Rights, Latin American Encuentro; interviews with grass roots feminists, provocative reviews and commentaries. *off our backs* is open to all feminist sides of an issue, committed to full factual reporting and to the development of feminist ideas in the widest possible context."

OUR RIGHTS

1. 1988.
2. 2/year.
3. Free to Femnet members.
4. The Editor, PO Box 54562, 00200 Nairobi, Kenya [email: communication@femnet.or.ke] [website: <http://www.femnet.or.ke>].

5. Christine Butegewa.
8. OCLC 41943008.
11. "The journal addresses the critical concerns identified in the Beijing Platform for Action and follow-up activities."

PMS; POEMMEMOIRSTORY

1. 2001.
2. 1/year.
3. \$7.
4. PMS, HB 217, 1530 3rd Ave. S., Birmingham, AL 35294-1260 [email: lfrost@uab.edu] [website: <http://www.pms-journal.org>].
5. Linda Frost.
7. ISSN 1535-1335.
8. OCLC 46946321.
9. American Humanities Index.
11. "PMS: *poemmemoirstory* is a journal of exclusively women's writing. We showcase the best work written by women in the genres listed in our title. We feature one memoir in each issue by a woman who may not be a writer per se, but who has experienced something of historic significance."

PAKISTAN JOURNAL OF WOMEN'S STUDIES/ALAM-E-NISWAN

1. 1994.
2. 2/year.
3. Pakistan: PK Rs 300 (indiv.), PK Rs 380 (inst.); elsewhere: \$48 (indiv.), \$58 (inst.).
4. C-31, Noman Heaven, Block 15, Gulistan-e-Jauhar, Karachi 75290, Pakistan [email: pakistanwomanstudies@gmail.com].
5. Tahera Aftab.
7. ISSN 1024-1256.
8. OCLC 31702342.
9. Index Islamicus.
11. "*Pakistan Journal of Women's Studies* is an interdisciplinary journal which aims at disseminating and sharing women's studies research globally. It also publishes curricula, course outlines, reading lists, reviews of books and films, seminar and conference reports, etc."

PEACE AND FREEDOM

1. 1970.
2. 2/year.
3. \$15 (student/low income), \$35 (indiv.), \$40 (household).
4. 1213 Race St., Philadelphia, PA 19107 [email: wilpf@wilpf.org] [website: <http://www.wilpf.org>].
5. Melissa Elliott.
6. [email: peacefreedom@wilpf.org].
7. ISSN 0015-90.
8. OCLC 13148666.
9. Alternative Press Index; Directory of Women's Media; available on microfilm from Bell & Howell Information and Learning in Ann Arbor, MI.
10. Contemporary Women's Issues, Infotrac, Lexis-Nexis Academic Selected Full Text, GenderWatch.
11. "Articles and news notes covering the international women's peace and justice movement. Emphasis on racism, disarmament, and U.S. global intervention. Special emphasis on using resources to fill human needs, especially those of women."

PHOEBE: JOURNAL OF GENDER & CULTURAL CRITIQUES

1. 1989.
2. 2/year.
3. \$25 (indiv.), \$35 (inst.).
4. Phoebe, Women's and Gender Studies Dept., 315 Milne, SUNY-Oneonta, Oneonta, NY 13820 [email: phoebe@].

oneonta.edu] [website: http://www.oneonta.edu/academics/womens/Phoebe_Small.htm].

5. Kathleen O'Mara.
6. [email: omarakk@oneonta.edu].
7. ISSN 1045-0904.
8. OCLC 20041898.
9. Women's Studies International; Women's Studies Abstracts.
11. "Phoebe was founded to provide a forum for cross-cultural feminist analysis, original research, debate and exchange.... We seek not only to describe women's experiences but to interpret them within their socio-political context in order to understand how women's condition has been and can be changed.... Phoebe is particularly committed to publishing work informed by a theoretical perspective which will enrich critical thinking in various areas. Work that examines the intersection of race, class and gender or focuses on racial, sexual or ethnic minorities is especially welcome."

POLITICS & GENDER

1. 2005.
2. 4/year.
3. \$80/£46 (indiv.), \$193/£113 (inst.).
4. U.S./Canada/Mexico: Cambridge Univ. Press, 100 Brook Hill Dr., West Nyack, NY 10994-2133 [email: subscriptions_newyork@cambridge.org]; U.K./Europe/elsewhere: Cambridge Univ. Press, The Edinburgh Bldg., Shaftesbury Rd., Cambridge CB2 2RU, United Kingdom [email: journals@cambridge.org] [website: http://www.journals.cambridge.org/jid_PAG].
5. Lisa Baldez, Karen Beckwith.
6. [email: politicsandgender@cambridge.org]; book reviews: Kathleen A. Dolan [email: kdolan@uwm.edu].
7. ISSN 1743-923X; electronic ISSN 1743-9248.
8. OCLC 62035295.
11. *Politics & Gender* is "an agenda-setting journal that publishes the highest-quality scholarship on gender and politics and on women and politics. It aims to represent the full range of issues on gender and women across the major sub-fields of political science."

PSYCHOLOGY OF WOMEN QUARTERLY

1. 1976.
2. 4/year.
3. \$80/£56/€84 (indiv.), \$345/£271 (inst.).
4. U.S.: Journal Customer Services, Blackwell Publishing Inc., 350 Main St., Malden, MA 02148; U.K.: Journal Customer Services, Blackwell Publishing Ltd., PO Box 1354, 9600 Garsington Rd., Oxford OX4 2XG, United Kingdom [email: customerservices@blackwellpublishing.com] [website: <http://www.blackwellpublishing.com/pwq>].
5. Jayne E. Stake.
6. Jayne E. Stake, Dept. of Psychology, Univ. of Missouri-St. Louis, St. Louis, MO 63121 [email: psywq@umsl.edu].
7. ISSN 0361-6843; electronic ISSN 1471-6402.
8. OCLC 2529664 & 6190694.
9. Anthropology, child development, current contents, education, family, human resources, linguistics, marriage, multicultural, psychology, public administration, social science, social work, and women's studies indexes.
10. Blackwell Synergy, Dow Jones Interactive, EBSCO (various products), Ingenta, OCLC FirstSearch ECO, Ovid Psychinfo, Swetswise.
11. *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 journal.... 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.

RACE, GENDER & CLASS: AN INTERDISCIPLINARY & MULTICULTURAL JOURNAL

1. 1993.
2. 4/year.
3. \$40 (indiv.), \$60 (inst.).
4. Jean Ait Belkhir, Dept. of Social Sciences, Southern Univ. at New Orleans, 6400 Press Dr., New Orleans, LA 70126 [email: jbelkhir@suno.edu] [website: <http://www.suno.edu/sunorgc>].
5. Jean Ait Belkhir.
7. ISSN 1082-8354.
8. OCLC: 30482739.
10. Ethnic Newswatch, GenderWatch,.
11. *Race, Gender & Class* focuses on "the intersection of race, gender and class, whatever the topic/discipline for research, reading and practice."

REPRODUCTIVE HEALTH MATTERS

1. 1993.
2. 2/year.
3. \$32/€35/¥3,800 (indiv.), \$64/€72/¥7,800 (inst.). Free to those (primarily in developing countries) who cannot afford the full rate or are unable to pay, or have no access to international currency – send order to S. Evans [email: S.Evans@elsevier.com].
4. The Americas: Customer Service Dept., 6277 Sea Harbor Dr., Orlando, FL 32887-4800 [email: usjcs@elsevier.com]; Europe/Middle-East/Africa: Customer Service Dept., PO Box 211, 1000 AE Amsterdam, The Netherlands [email: nlinfo-f@elsevier.com] [website: <http://www.rhm-elsevier.com>]; Asia Pacific: Customer Service Dept., 3 Killiney Rd. #08-01, Winsland House I, Singapore 239519 [email: asiainfo@elsevier.com] [website: <http://asia.elsevier.com>]; Japan: Customer Service Dept., 4F Higashi Azabu, 1 Chome Bldg, Tokyo 106-0044, Japan [email: jp.info@elsevier.com] [website: <http://japan.elsevier.com>].
5. Marge Berer.
6. Reproductive Health Matters, 444 Highgate Studios, 53-79 Highgate Rd., London NW5 1TL, United Kingdom; submissions: Marge Berer [email: RHMjournal@compuserve.com]; other correspondence: Rosa Tunberg [email: rtunberg@rhmjournal.org.uk].
7. ISSN 0968-8080.
8. OCLC 29940332.
9. Current contents, health, medical, population, public affairs, reproduction, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Elsevier (various products), Gale Group (various products), Ingenta (various products) .
11. The aim of *Reproductive Health Matters* is "to promote laws, policies, research and services that meet women's reproductive health needs and support women's right to decide whether, when and how to have children.... [its] women-centered perspective...allows us to identify and understand women's reproductive health needs, and therefore evaluate and improve on existing policy and practice to women's benefit.... To this end, the journal explores what is meant by women's needs and how these can best be met. It addresses fundamental values, concerns and dilemmas, acknowledging the multi-faceted nature of problems and solutions. Finally, it reflects on commonalities and differences in goals and points of view among those involved in the field – in order to foster

increased communication and cooperation, new thinking and action, and new forms of consensus."

RESOURCES FOR FEMINIST RESEARCH/ DOCUMENTATION SUR LA RECHERCHE FEMINISTE

1. 1979.
2. 2/year.
3. Canada: CN\$27 (student), CN\$38 (indiv.), CN\$80 (inst.); elsewhere: US\$58 (indiv.), US\$98 (inst.).
4. RFR/DRF, O.I.S.E., Univ. of Toronto, 252 Bloor St. W., Toronto, Ontario M5S 1V6, Canada [email: rfrdrf@oise.utoronto.ca] [website: <http://www.oise.utoronto.ca/rfr>].
5. Philinda Masters.
7. ISSN 0707-8412.
8. OCLC 5585549.
9. Alternative press, Canadian, history, humanities, Islamica, social science, and women's studies indexes. Also available on microfilm from Micromedia Ltd., 20 Victoria St., Toronto, Ontario M5C 2N8, Canada.
10. Contemporary Women's Issues, Gale Group (various products), Lexis-Nexis Academic Selected Full Text, ProQuest (various products).
11. Abstracts; book reviews; bibliographies; periodical resource guide. An interdisciplinary, international periodical of research on women and sex roles.

ROOM: A SPACE OF YOUR OWN

1. 1975. Formerly titled *Room of One's Own*.
2. 4/year.
3. U.S.: CN\$39 (indiv.), CN\$48 (inst.), Canada: CN\$27 (indiv.), CN\$36 (inst.); elsewhere: CN\$49.50 (indiv.), CN\$58.50 (inst.).
4. Room of One's Own, PO Box 46160, Station D, Vancouver, British Columbia V6J 5G5, Canada [email: contactus@roommagazine.com] [website: <http://www.roommagazine.com>].
5. Growing Room Collective.
7. ISSN 0316-1609.
8. OCLC 2248303.
9. American Humanities Index.
11. *Room of One's Own* seeks "to provide a forum where new and established women writers can publish their creative work."

SAGEWOMAN

1. 1986.
2. 4/year.
3. U.S.: \$22; elsewhere: \$26.
4. Blessed Bee, Inc., PO Box 641, Point Arena, CA 95468-0641 [email: info@sagewoman.com] [website: <http://www.sagewoman.com>].
5. Anne Newkirk Niven.
7. ISSN 1068-1698.
8. OCLC 16164078.
10. GenderWatch.
11. "Celebrating the Goddess in every woman, *Sagewoman* is a gentle, uplifting magazine of women's spirituality and wisdom."

SEX ROLES: A JOURNAL OF RESEARCH

1. 1975.
2. 6/year.
3. \$1,332 (inst.) plus \$144 postage.
4. Journals Customer Service, Springer New York, LLC, PO Box 2485, Secaucus, NJ 07094-2485 [email: service-ny@springer.com] [website: <http://www.springer.com>].
5. Irene Hason Frieze.
6. Irene Hason Frieze, Editor, Sex Roles: A Journal of Research, Dept. of Psychology, 3329 Sennott Sq., Univ.

of Pittsburgh, Pittsburgh, PA 15260 [email: sroles@pitt.edu] [website: <http://www.editorialmanager.com/sers>].

7. ISSN 0360-0025; electronic ISSN 1573-2762.
9. Child development, criminology, current contents, education, family, health, mental health, psychology, sexuality, social science, social work, and women's studies indexes.
10. Dow Jones Interactive, EBSCO (various products), InfoTrac (Gale Group), Ingenta, JSTOR, Kluwer Academic, ProQuest, OCLC FirstSearch ECO, Ovid Psychinfo, ProQuest (various products), Swetswise.
11. *Sex Roles* publishes original research and theoretical articles concerned with the underlying processes and consequences of gender role socialization, perceptions, and attitudes. Topics include developmental, cognitive, and social-personality factors in childhood; child-rearing practices, family organization, and parental behaviors and attitudes; social influences; acquisition, maintenance, and impact of stereotypes; social contexts; adulthood life stage concerns and social policies and practices; effects of contemporary social change; social, economic, legal, and political systems and policies; employment and work environments; personal and interpersonal relationships; sexual preference; victimization; health concerns; and research methodological issues. Submission of papers that address gender role socialization and cultural, racial, ethnic, and class diversity are encouraged. The journal also publishes critical reviews of research and book reviews.

SIGNS: JOURNAL OF WOMEN IN CULTURE AND SOCIETY

1. 1975.
2. 4/year.
3. \$50 (indiv.), \$280 (inst.).
4. Univ. of Chicago Press, Journals Div., PO Box 37005, Chicago, IL 60637 [email: subscriptions@press.uchicago.edu]; Japan: Kinokuniya Co. Ltd., Journal Dept., PO Box 55, Chitose, Tokyo 156, Japan [website: <http://www.journals.uchicago.edu/Signs/home.html>].
5. Mary Hawkesworth.
6. Mary Hawkesworth, Signs, Rutgers Univ., 8 Voorhees Chapel, 5 Chapel Dr., New Brunswick, NJ 08901 [email: signs@signs.rutgers.edu].
7. ISSN 0097-9740.
8. OCLC 1362618 & 7288933.
9. Current contents, history, humanities, language/literary, psychology, social science, and women's studies indexes.
10. Chadwick PCI Full Text, Dow Jones Interactive, EBSCO (various products), Gale Group (various products), ProQuest (various products), University of Chicago Press.
11. Feature articles; research; review essays; reports; book reviews; letters/comments; archival notes.

SINISTER WISDOM: A JOURNAL BY AND FOR LESBIANS

1. 1976.
2. 3/year.
3. \$10-\$15 (hardship), \$20 (indiv.), \$33 (inst.); outside U.S.: \$25 (indiv.); free to women in prisons and psychiatric institutions.
4. PO Box 3252, Berkeley, CA 94703 [website: <http://www.sinisterwisdom.org>].
5. Fran Day.
6. Fran Day, Sinister Wisdom, PO Box 1180, Sebastopol, CA 95473-1180 [email: fran@sonic.net].
7. ISSN 0196-1853.
8. OCLC 3451636.

9. Alternative Press Index; Directory of Women's Media; Women's Studies International; Women's Studies Index.
11. "Sinister Wisdom is a multi-cultural, multi-class, female-born lesbian space. We seek to open, consider and advance the exploration of community issues. We recognize the power of language to reflect our diverse experiences and to enhance our ability to develop critical judgement, as lesbians evaluating our community and our world."

SISTER NAMIBIA

1. 1989.
2. 6/year.
3. Namibia: N\$25 (student/unemployed), N\$50; elsewhere in Africa: US\$15; elsewhere: US\$30.
4. Sister Namibia Magazine, PO Box 40092, Windhoek, Namibia [email: sister@iafrica.com.na].
5. Liz Frank.
7. ISSN 1026-9126.
8. OCLC 29552869.
9. The African Book Publishing Record; International African Institute Apex 96; International Women's Media Foundation Directory 1996; Prodder - The Southern African Development Directory.
10. Contemporary Women's Issues, GenderWatch, Lexis-Nexis Academic Selected Full Text.
11. *Sister Namibia* aims at "challenging structures and stereotypes that oppress and divide women."

SOCIAL POLITICS: INTERNATIONAL STUDIES IN GENDER, STATE, AND SOCIETY

1. 1994.
2. 4/year.
3. \$60/£34/€51 (indiv.), \$159/£91/€137 (inst.).
4. North America: Journals Customer Service Dept., Oxford Univ. Press, 2001 Evans Rd., Cary, NC 27513 [email: jnlorders@oxfordjournals.org]; Japan: Journals Customer Service Dept., Oxford Univ. Press, 1-1-17-5F, Mukogaoka, Bunkyo-ku, Tokyo, 113-0023, Japan [email: oupjni@po.ijnet.or.jp]; elsewhere: Journals Customer Service Dept., Oxford Univ. Press, Great Clarendon St., Oxford OX2 6DP, United Kingdom [email: jnls.cust.serv@oxfordjournals.org] [website: <http://www.sp.oxfordjournals.org>].
5. Barbara Hobson, Rianne Mahon, Ann Shola Orloff, Fiona Williams.
6. Electronic submissions only. See website.
7. ISSN 1072-4745.
8. OCLC 28959388.
9. Current contents, history, political science, social science, and women's studies indexes.
10. Dow Jones Interactive, Highwire Press, Ingenta, OCLC FirstSearch ECO, Oxford University Press, Project MUSE.
11. *Social Politics* "features articles on gender and social policy, citizenship, and the role of the family; interdisciplinary, international, concerned primarily with gender studies but also covers history, sociology, political science, economics, philosophy, and law."

STUDIES IN GENDER AND SEXUALITY: PSYCHOANALYSIS, CULTURAL STUDIES, TREATMENT, RESEARCH

1. 2000.
2. 4/year.
3. U.S./Canada: \$59.50 (indiv.), \$245 (inst.); elsewhere: \$84.50 (indiv.), \$270 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer

Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].

5. Muriel Dimen, Martha Hadley.
6. Editor, 3 E. 10th St., Ste. 1B1, New York, NY 10003 [email: mdimen@psychoanalysis.net].
7. ISSN 1524-0657.
9. Gay & Lesbian Abstracts; Sociological Abstracts; Studies on Women & Gender Abstracts.
10. EBSCO (various products), Ingenta, Ovid Psychinfo, Swetswise.
11. "*Studies in Gender and Sexuality* is a response to the excitement attendant to recent research and writing by scholars and clinicians. It provides a forum for examining gender and sexuality that is both multidisciplinary and interdisciplinary. As clinicians and scholars who have written and practiced at the intersection of feminist theory and clinical psychoanalysis, the Editors are especially interested in those areas of controversy that invite the divergent perspectives and insights of different disciplines. Early issues of SGS focus on transgender identities and intersexuality; contemporary readings of the category of perversion; puberty and adolescence revised and revisited; and the intersections among class, race, and gender in theory, culture, and the clinical situation. The primary goal of SGS is to promote dialogue on these and other timely topics among clinicians, researchers, and theorists. Consonant with this goal, the journal also publishes related work from the humanities, social sciences, and natural sciences, where questions involving gender and sexuality are currently in lively debate."

TEEN VOICES

1. 1988.
2. 2/year (print); 12/year (electronic).
3. \$20 (teen indiv.), \$25 (adult indiv.); Canada: \$25 (indiv.).
4. Teen Voices, PO Box 120-027, Boston, MA 02112-0027 [email: TeenVoices@TeenVoices.com] [website: <http://www.teenvoices.com>].
5. Ellyn Ruthstrom.
6. 80 Summer St., Ste. 300, Boston, MA 02110.
7. ISSN 1074-7494.
8. OCLC 26441986.
11. "*Teen Voices* is an interactive, educational forum that challenges media images of women and serves as a vehicle of change, improving young women's social and economic status. *Teen Voices* provides an intelligent alternative to the glitzy, gossipy fashion-oriented publications that too often exploit the insecurities of their young audience. *Teen Voices* is the premier national magazine written by young women, publishing their authentic voices. *Teen Voices* encourages expression, not suppression – it honors the sensibilities, ideals, hopes, fears, anger, joy, and experiential insights of teenage and young adult women."

TESSERA

1. 1982.
2. 2/year.
3. CN\$15 (indiv.), CN\$24 (inst.). U.S.: add CN\$4 postage; outside U.S./Canada: add CN\$6 postage.
4. Tessera, c/o Martine Delvaux, Études littéraires, UQAM, C.P. 8888, Succursale centre-ville, Montréal, Québec, H3C 3P8, Canada.
5. Editorial Collective.
7. ISSN 0840-4631.
8. OCLC 20493998.

9. Canadian Periodical Index; Canadian Women's Periodical Index (CRIA-W, Faculty of Extension, University of Alberta); MLA International Bibliography Women's Studies International.
11. "A bilingual (French, English) periodical, *Tessera* was begun to publish the theoretical and experimental writing of Québécoise and English-Canadian feminists in the form of creative and critical texts that cross genre boundaries."

13TH MOON: A FEMINIST LITERARY MAGAZINE

1. 1973.
2. 1/year.
3. \$10 (indiv.) plus \$3 postage.
4. 13th Moon, English Dept., HU 378, SUNY-Albany, Albany, NY 12222 [email: moon13@albany.edu] [website: <http://www.albany.edu/13thMoon>].
5. Judith Emily Johnson.
7. ISSN 0094-3320.
8. OCLC 2587697.
9. Humanities, language/literary, and poetry indexes.
11. Features theoretical and critical articles, poetry, fiction, art, reviews, and translations of women's writing. "13th Moon is the oldest continuously published feminist literary magazine of those founded in the 1970's revival of feminism. Its field of scholarship is literature and graphic art by contemporary women...." 13th Moon provides a forum for material often neglected by the larger culture which does not bear women's concerns in mind, and by translators of foreign language literatures who overlook the work of contemporary women writers. It is committed to publishing the work of minority women, lesbians, and women of color, and has published "...a large selection of writers who are either 'new formalists' or experimentalists..."

TRANSFORMATIONS: THE JOURNAL OF INCLUSIVE SCHOLARSHIP AND PEDAGOGY

1. 1990.
2. 2/year.
3. \$20 (indiv.), \$50 (inst.). Outside U.S.: add \$10 surface postage, \$20 airmail.
4. Transformations, New Jersey City Univ., 2039 John F. Kennedy Blvd., Hepburn Hall 309, Jersey City, NJ 07305-1527 [email: transformations@njcu.edu] [website: <http://web.njcu.edu/sites/transformations>].
5. Edvige Giunta, Jacqueline Ellis.
7. ISSN 1052-5017.
8. OCLC 22296121.
9. Alternative Press Index; Gay & Lesbian Abstracts; Sociological Abstracts.
10. AltPressWatch, GenderWatch.
11. "Transformations provides scholarly articles, both theoretical and practical, that help faculty at all levels to integrate issues of gender, race, class, and culture into the curriculum. Book reviews, syllabi, and resource lists are also included."

TRIVIA: VOICES OF FEMINISM

1. 2004. Previously published as *Trivia: A Journal of Ideas*, established 1982.
2. 2/year (electronic journal).
3. No subscription fee.
4. [website: <http://www.triviavoices.net>].
5. Harriet Ellenberger, Lise Weil.
6. [email: trivia@triviavoices.net].
7. Lise Weil, 1028 Laurier E., Montreal H2J 1G6, Canada.
11. *Trivia: Voices of Feminism* is a public forum for the creative and the critical thinking of that great diversity of women who insist on our primacy, and who in league

with and in the name of all the other endangered species on this planet, refuse to accept the life-destroying status quo. We publish feminist writing in the form of literary essays, experimental prose, poetry, translations, and reviews. We encourage women writers to take risks with language and forms so as to give their ideas the most original and vital expression possible. Our larger purpose is to foster a body of rigorous, creative and independent feminist thought.

TULSA STUDIES IN WOMEN'S LITERATURE

1. 1982.
2. 2/year.
3. U.S.: \$13 (student), \$15 (indiv.), \$17 (inst.); elsewhere: \$15 (student), \$18 (indiv.), \$19 (inst).
4. TSWL, Univ. of Tulsa, 600 S. College Ave., Tulsa, OK 74104-3189 [email: tswl@utulsa.edu] [website: <http://www.utulsa.edu/tswl>].
5. Holly Laird, Laura Stevens.
7. ISSN 0732-7730.
8. OCLC 8426594.
9. Book review, humanities, language/literary, and women's studies indexes.
10. JSTOR.
11. *Tulsa Studies in Women's Literature* is "a scholarly journal that publishes articles, notes, archival research, and reviews dealing with the life and work of women writers of every period and in all languages."

U.S. – JAPAN WOMEN'S JOURNAL

1. 1991.
2. 2/year.
3. Japan: ¥5,000; elsewhere: \$35 (indiv.), \$70 (inst.).
4. Jōsai Intl. Ctr. for the Promotion of Art and Science, Jōsai Univ., 1-1 Keyaki-dai, Sakado-shi, Saitama 350-0295, Japan [email: rev-jou@josai.ac.jp].
5. Sally A. Hastings, Yoko Kawashima, Noriko Mizuta.
6. Sally A. Hastings, History Dept., University Hall, 672 Oval Dr., Purdue Univ., W. Lafayette, IN 47907-2087 [email: sahnolte@purdue.edu].
7. ISSN 1059-9770.
8. OCLC 24838451.
11. *U.S. – Japan Women's Journal* focuses on "Japanese Women's Studies, Asian Women's Studies and comparative studies of women." It fosters "the exchange of scholarship on women and gender between the U.S., Japan and other countries."

UNCOVERINGS

1. 1981.
2. 1/year.
3. \$20. U.S./Canada: add \$5 postage; elsewhere: add \$8 postage.
4. American Quilt Study Group, 1610 L St., Lincoln, NE 68508-2509 [email: aqsg2@alltel.net] [website: <http://www.h-net.org/~aqsg/index.htm>].
5. Joanna E. Evans.
7. ISSN 0277-0628.
8. OCLC 7495216.
9. Book review, arts, humanities, language/literary, and women's studies indexes.
11. "The purpose of *Uncoverings* is to carry out AQSG's mission to establish, sustain, and promote the highest standards for quilt-related studies. We stimulate, nurture, and affirm engagement in quilt studies, and provide opportunities for its dissemination."

URDHVA MULA: THE JOURNAL OF THE SOPHIA CENTRE FOR WOMEN'S STUDIES

1. 2002.

2. 2/year.
3. \$18. Outside India: add \$5 postage.
4. Sophia Centre for Women's Studies & Development, Sophia College Campus, Mumbai 400 026, India.
5. Vibhuti Patel, Ananda Amritmahal.
11. "A unique interdisciplinary journal focusing on women and related issues, *Urdhva Mula* includes scholarly articles on varied topics, research reports, important news events related to women and peace initiatives, book and film reviews, campus news and many other features, including statistical information, poems, quotations, etc."

VIOLENCE AGAINST WOMEN

1. 1995.
2. 12/year.
3. \$251 (indiv.), \$896 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com] [website: <http://vaw.sagepub.com>].
5. Claire M. Renzetti.
6. [website: <http://mc.manuscriptcentral.com/vaw>].
7. ISSN 1077-8012; electronic ISSN 1552-8448.
8. OCLC 30869194.
9. Criminal justice, family, legal, linguistics, police science, psychology, risk, social science, violence, and women's studies indexes.
10. CSA Sage Criminology, Dow Jones Interactive, EBSCO (various products), Highwire Press, Ingenta, OCLC FirstSearch ECO, Sage Publications, Swetswise.
11. "*Violence Against Women* is a peer-reviewed scholarly journal that focuses on gender-based violence against women in all forms and across cultural and national boundaries. It publishes empirical research as well as historical and cross cultural analyses. A primary goal is to foster dialogue among those working in various fields and disciplines, as well as in agencies and other settings, and among those from diverse backgrounds in terms of ethno-cultural and racial identity, sexual orientation, and experiences of victimization/survivorship."

WISCONSIN WOMEN'S LAW JOURNAL

1. 1985.
2. 2/year.
3. \$30.
4. Editor-in-Chief, Wisconsin Women's Law Journal, 975 Bascom Mall, Univ. of Wisconsin Law School, Madison, WI 53706 [website: <http://hosted.law.wisc.edu/wwlj>].
5. "Editor."
7. ISSN 1052-3421.
8. OCLC 12192424.
9. IAC's Current Law Index; Index to Legal Periodicals; Westlaw.
10. Hein Online, Lexis/Nexis/Academic Universe, Wilson (various products).
11. "We established this journal to sustain and enlarge the forum for discussion of the impact of law on women's lives. We publish so that the best of what is thought and said about women and the law is no longer ignored or relegated to a 'special issue.'"

THE WISE WOMAN

Ceased publication.

WOMAN AND EARTH (ZHENSHCHINA I ZEMLIA)

1. 1979. Formerly titled *Woman and Russia*.
2. 1/year.
3. \$10. Free copies sent to women and women's groups in Russia/CIS/NIS and Eastern Europe.

4. Dekabristov St. 7-12, St. Petersburg 190000, Russia [email: womearth@yahoo.com] [website: <http://www.dorsai.org/~womearth>].
5. Tatyana Mamonova.
7. ISSN 1535-6655.
8. OCLC 27724086.
10. GenderWatch.
11. *Woman and Earth* is an "international eco-feminist magazine in English and Russian." Its focus is on women (globally) and Russia and the environment, and it also features art, music, dance, poetry and fiction, as well as gender and health issues.

WOMAN'S ART JOURNAL

1. 1980.
2. 2/year.
3. North America: \$24 (indiv.), \$52 (inst.); elsewhere: \$32/£27/¥3,700 (indiv.), \$72/£62/¥8,300 (inst.).
4. Old City Publishing, 628 N. 2nd St., Philadelphia, PA 19123 [email: ian@oldcitypublishing.com] [website: <http://www.oldcitypublishing.com>].
5. Margaret Barlow, Joan Marter.
6. *Woman's Art Journal*, Rutgers Univ., Dept. of Art History, Voorhees Hall, 71 Hamilton St., New Brunswick, NJ 08901 [email: waj@womansartjournal.org] [website: <http://www.womansartjournal.org>].
7. ISSN 0270-7993.
8. OCLC 6497852.
9. Art, humanities, and women's studies indexes; available on microfilm from Bell & Howell Information & Learning, Ann Arbor, MI.
10. Wilson (various products).
11. 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.... *Woman's Art Journal* is a vehicle for the exchange of ideas and for honest criticism."

WOMEN: A CULTURAL REVIEW

1. 1990.
2. 3/year.
3. \$89/£52 (indiv.), \$356/£216 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Isobel Armstrong, Helen Carr, Laura Marcus, Alison Mark.
6. Editors, *Women: a cultural review*, c/o Dept. of English, Birkbeck College, Malet St., London WC1E 7HX, United Kingdom [email: women@eng.bbk.ac.uk].
7. ISSN 0957-4042; electronic ISSN 1470-1367
8. OCLC 22349229.
9. Contemporary Women's Issues, EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Women's Studies International, Swetswise.
10. Catchword. EBSCO (various products), OCLC's Electronic Collections Online (ECO), Swetswise.
11. "*Women* is a new initiative in feminist thought and culture. It explores the role and representation of women in arts and culture, past and present, taking up the challenging debates on sexuality and gender."

WOMEN & CRIMINAL JUSTICE

1. 1989.
2. 4/year.

3. U.S.: \$75 (indiv.), \$365 (inst.); Canada: \$101 (indiv.), \$493 (inst.); elsewhere: \$109 (indiv.), \$529 (inst.).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580 [email: getinfo@haworthpress.com] [website: <http://wcj.haworthpress.com>].
5. Donna C. Hale.
6. Donna C. Hale, Dept. of Criminal Justice, Shippensburg Univ., 317 Shippen Hall, 1871 Old Main Dr., Shippensburg, PA 17257.
7. ISSN 0897-4454; electronic ISSN 1541-0323.
8. OCLC 17501958.
9. Alternative press, criminal justice, family, Islamica, public affairs, social science, social work, and women's studies indexes.
10. Contemporary Women's Issues (highly selective), EBSCO (various products) Haworth Press, Swetswise.
11. "Women & Criminal Justice is the only periodical devoted specifically to interdisciplinary and international scholarly research and criminal justice practice dealing with all areas of women and criminal justice."

WOMEN & ENVIRONMENTS INTERNATIONAL MAGAZINE

1. 1976.
2. 2/year.
3. Canada: CN\$22 (indiv. 2 yrs.), CN\$35 (inst. 1 yr.); elsewhere: US\$22/CN\$33 (indiv. 2 yrs.), US\$35/CN\$52.50 (inst. 1 yr.).
4. Women & Environments International Magazine, Faculty of Environmental Studies, HNES Building Rm 234, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: weimag@yorku.ca] [website: <http://www.weimag.com>].
5. Editorial Board.
7. ISSN1499-1993.
8. OCLC 7966483.
9. Alternative press, Canadian, social science, and women's studies indexes.
10. EBSCO (various products), Swetswise.
11. "Women & Environments provides feminist perspectives on women's multiple relations to their social, built and natural environments through research, theory, professional practice and community experience."

WOMEN & HEALTH

1. 1976.
2. 4/year.
3. U.S.: \$75 (indiv.), \$525 (inst.); Canada: \$109 (indiv.), \$761 (inst.); elsewhere: \$116 (indiv.), \$814 (inst.).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580 [email: getinfo@haworthpress.com] [website: <http://wh.haworthpress.com>].
5. Ellen B. Gold.
6. Ellen B. Gold, Div. of Epidemiology, Dept. of Public Health Sciences, Univ. of California Davis, One Shields Ave., TB 168, Davis, CA 95616 [email: womenandhealth@ucdavis.edu].
7. ISSN 0363-0242; electronic ISSN 1541-0331
8. OCLC 2337206.
9. Alcohol/alcohol problems, education, family, health, legal, medical, nursing, population, psychology, science, social science, social work, and women's studies indexes.
10. Dow Jones Interactive, EBSCO (various products), Haworth Press, OCLC FirstSearch ECO.
11. Feature articles; research; bibliographies; book reviews; news and notes.

WOMEN & LANGUAGE

1. 1975.
2. 2/year.

3. U.S.: \$15 (indiv.), \$30 (inst.); Canada/Mexico: \$13 (indiv.); elsewhere: \$18 (indiv.), \$40 (inst.).
4. Women & Language, Communication Dept., George Mason Univ., Fairfax, VA 22030 [email: ataylor@gmu.edu] [website: <http://comm.gmu.edu/research/womenandlanguage.shtml>].
5. Anita Taylor.
7. ISSN 8755-4550.
8. OCLC 11313029.
9. MLA; Women's Studies International; Women's Studies Index.
10. Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), Gale Group (various products), ProQuest (various products), Wilson (various products).
11. "Women & Language is an interdisciplinary research periodical and newsletter, associated with the Organization for the Study of Communication Language and Gender, which seeks to provide a feminist forum for those interested in communication, language and gender. It raises questions on the construction of gender and the interconnections among sex, gender, race, class, and heterosexual hegemony with regard to symbolic communications and the impacts of masculinist communication paradigms. Women & Language welcomes completed research, essays, personal narratives, poetry, as well as work in progress and information sharing on conferences, publications, and so on. It includes contributions from all disciplines, and particularly looks for interdisciplinary work."

WOMEN & MUSIC: A JOURNAL OF GENDER & CULTURE

1. 1997.
2. 1/year.
3. \$70 (inst.).
4. Univ. of Nebraska Press, 1111 Lincoln Mall, Lincoln, NE 68588-0630 [email: pressmail@unl.edu] [website: <http://www.nebraskapress.unl.edu>].
5. Suzanne G. Cusick.
6. Suzanne G. Cusick, Attn. Women & Music, NYU Faculty of Arts & Sciences, 24 Waverly Pl., Rm. 268, New York, NY 10003 [email: suzanne.cusick@nyu.edu]; books for review: Fred Everett Maus, Dept. of Music, Univ. of Virginia, Charlottesville, VA 22903 [email: femax@virginia.edu].
7. ISSN 1090-7505.
8. OCLC 35452326.
9. IBR; IBZ; International Index to Music Periodicals; Music Index; RILM Abstracts of Music Literature.
11. "Published for the International Alliance for Women in Music, Women & Music seeks to further the understanding of the relationships among gender, music, and culture, with special attention being given to the concerns of women."

WOMEN & PERFORMANCE: A JOURNAL OF FEMINIST THEORY

1. 1983.
2. 3/year.
3. \$37/£20 (indiv.), \$165/£91 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Editorial Collective.
6. Jeanne Vaccaro [email: Jeanne@]

womenandperformance.org] [website: <http://www.womenandperformance.org>].

7. ISSN 0740-770X; electronic ISSN 1748-5819.
8. OCLC 9855579.
9. Alternative press, language/literary, and women's studies indexes.
11. "*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. *Women & Performance* encourages dialogue among performers and theorists."

WOMEN & SHELTER: NEWSLETTER OF THE WOMEN & SHELTER NETWORK OF HABITAT INTERNATIONAL COALITION (HIC WAS NEWSLETTER)
Presumed ceased.

WOMEN & THERAPY

1. 1982.
2. 4/year.
3. U.S.: \$75 (indiv.), \$500 (inst.); Canada: \$109 (indiv.), \$725 (inst.); elsewhere: \$116 (indiv.), \$775 (inst.).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580 [email: getinfo@haworthpress.com] [website: <http://wt.haworthpress.com>].
5. Ellyn Kaschak.
6. Ellyn Kaschak, Psychology Dept., San Jose State Univ., San Jose, CA 95192 [email: elkas@aol.com].
7. ISSN 0270-3149; electronic ISSN 1541-0315.
8. OCLC 6394106.
9. Alternative press, counseling, family, health, legal, mental health, nursing, psychology, social science, traumatic stress, violence, and women's studies indexes.
10. Dow Jones Interactive, EBSCO (various products), Haworth Press, OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
11. "*Women and Therapy* is the only professional journal that focuses entirely on the complex interrelationship between women and the therapeutic experience. The journal is devoted to descriptive, theoretical, clinical, empirical, and multicultural perspectives on the topic of women and therapy. Women comprise the overwhelming majority of clients in therapy. Yet there has been little emphasis on this area in the training of therapists or in the professional literature. *Women & Therapy* is designed to fill this void of information."

WOMEN IN ACTION

1. 1984.
2. 3/year.
3. The Americas/Africa/Caribbean/Europe: \$35; Asia/Middle East/Pacific: \$30; Philippines: PhP300.
4. Women in Action: Isis International-Manila, PO Box 1837, Quezon City Main, Quezon City 1100, Philippines [email: communications@isiswomen.org] [website: <http://www.isiswomen.org>].
5. Raijeli Nicole.
7. ISSN 1011-5048.
8. OCLC 4286732.
9. Women's Studies International; Women's Studies Index.
10. InfoTrac (Gale Group).
11. ISIS International's *Women in Action* "gives in-depth 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, networking 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.

WOMEN IN FRENCH STUDIES

1. 1993.
2. 2/year.
3. \$28. Outside U.S.: add \$5 postage.
4. Maureen Perry, Reference Librarian, Univ. of Southern Maine, Lewiston-Auburn, PO Box 1937, Lewiston, ME 04241-1937 [website: <http://users.ipfw.edu/virtue/WIF/WIF-Studies.htm>].
5. Catherine Montfort.
6. Catherine Montfort, WIF Studies, Executive Editor, Dept. of Modern Languages and Literatures, 500 El Camino Real, Santa Clara Univ., Santa Clara, CA 95053 [email: cmontfort@scu.edu].
7. ISSN 1077-825X.
8. OCLC 29631629.
9. MLA Bibliography.
11. *Women in French Studies* seeks "to publish research on women writing in French, on women in French or Francophone cultures and other domains of feminist criticism."

WOMEN IN GERMAN YEARBOOK: FEMINIST STUDIES IN GERMAN LITERATURE & CULTURE

1. 1985.
2. 1/year.
3. Please contact Vibs Petersen (address below).
4. Vibs Petersen, Studies of Culture & Society, Howard Hall, Drake Univ., Des Moines, IA 50311 [email: vibs.petersen@drake.edu].
5. Helga Kraft, Maggie McCarthy.
6. Helga Kraft, Dept. of Germanic Studies (M/C 189), 601 S. Morgan St., Univ. of Illinois, Chicago, IL 60607-7115 [email: kraft@uic.edu] or Maggie McCarthy, Dept. of German and Russian, Campus Box 6991, 209 Ridge Rd., Davidson College, Davidson, NC 28036 [email: mamcarthy@davidson.edu] [website: <http://www.womeninerman.org>].
7. ISSN 1058-7446.
8. OCLC: 12869456.
10. Contemporary Women's Issues, EBSCO (various products), Gale Group (various products).
11. *Women in German Yearbook* focuses on "feminist approaches to all aspects of German literary, cultural, and language studies, including teaching."

WOMEN IN HIGHER EDUCATION

1. 1992.
2. 12/year.
3. U.S.: \$79, \$40 (student); Canada: \$89, \$45 (student); elsewhere: \$99.
4. 5376 Farmco Dr., Madison, WI 53704 [email: career@wihe.com] [website: <http://www.wihe.com>].
5. Mary Dee Wenniger.
7. ISSN 1060-8303.
8. OCLC 25065894.
9. Educational Resources Information Center (ERIC).
10. Contemporary Women's Issues, Gale Group (various products).
11. "*Women in Higher Education* aims to enlighten, encourage, empower, and enrich women on campus by facilitating the integration of women administrators and faculty, staff and students to win acceptance of women's styles and values on campus and in society."

WOMEN IN MANAGEMENT REVIEW

1. 1986.
2. 8/year.
3. The Americas: \$9,789; E.U. countries (excluding U.K.): €9,099; Australia: AU\$13,049; U.K./elsewhere: £6,199.

4. Emerald Group Publishing Limited, Subscriptions Dept., 60/62 Toller Ln., Bradford BD8 9BY, United Kingdom [email: subscriptions@emeraldinsight.com] [website: <http://www.emeraldinsight.com>].
5. Sandra L. Fielden.
6. Sandra Fielden, Senior Lecturer in Organisational Psychology, Manchester Business School, Univ of Manchester, Booth St. W., Manchester M15 6BP, United Kingdom [email: sandra.fielden@mbs.ac.uk].
7. ISSN 0964-9425.
8. OCLC 35083706.
9. Cabell's Directory of Publishing Opportunities in Management & Marketing; EBSCO (various products), Personnel Management Abstracts; Emerald Reviews; Helecon; Management Training & Development Alert; SCIMA; Studies on Women Abstracts; Top Management Abstracts.
10. EBSCO (various products), Emerald, Ingenta, OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
11. "Although women are entering the paid labor force in ever-increasing numbers, their progression to the ranks of senior management is still often blocked by an invisible, rarely penetrable barrier - the 'glass ceiling.' The journal is multi-disciplinary, considering the sociological, the psychological and the political as well as the vocational. *Women in Management Review* examines this and other problems facing women managers, and discusses ways in which appropriate strategies for the advancement of women professionals can be developed."

WOMEN IN NATURAL RESOURCES

1. 1979 (print); 2003 (electronic).
2. Electronic journal.
3. No subscription fee.
4. [website: <http://www.cnr.uidaho.edu/winr>].
5. Sandra Martin.
6. Women in Natural Resources, Univ. of Idaho, PO Box 441114, Moscow, ID 83844-1114 [email: winr@uidaho.edu].
8. OCLC 42351620.
11. "*Women in Natural Resources* is a unique, high-quality ejournal in the field of natural resources. It combines the best elements of a technical journal, the informal style of a newsletter, and the reader-friendly format of a magazine. It is designed and written by women in all levels of forestry, fisheries, wildlife, range, recreation, soils and the environmental and social sciences as they relate to natural resources. We provide information and ideas for from and about women. Our contributing authors are women in management, in federal and state agencies, on faculties, in labs, in the business world, and in the consulting field."

WOMEN IN SPORT & PHYSICAL ACTIVITY JOURNAL

1. 1992.
2. 2/year (electronic journal).
3. \$30 (indiv.), \$50 (inst.).
4. National Association for Girls and Women in Sport, WSPA, 1900 Association Dr., Reston, VA 20191 [website: <http://www.aahperd.org/wspaj>].
5. Vikki Krane.
6. [email: nagws@aahperd.org].
7. ISSN 1063-6161.
8. OCLC 26085230.
10. Contemporary Women's Issues, GenderWatch InfoTrac, ProQuest (various products).
11. "*Women in Sport & Physical Activity Journal* is a peer-reviewed journal that serves readers by providing a

forum for women-centered issues and approaches to sport and physical activity. The journal consists of original data-based research, review essays, creative writing, book reviews, commentaries, letters and responses, and other scholarly writings relative to sport and physical activity. Contributions across all disciplines are welcomed, in addition to a variety of approaches and viewpoints. Emphases of the journal are the development of theory about women and their physicality, the gender issues relevant to women in sport and physical activity, feminist re-conceptualizations of existing knowledge, and action-oriented research. Contributions for the journal are sought throughout the world and from traditional and non-traditional settings."

WOMEN OF NOTE QUARTERLY: THE MAGAZINE OF HISTORICAL AND CONTEMPORARY WOMEN COMPOSERS

1. 1993.
2. 4/year.
3. \$20 (indiv.), \$25 (inst.). Outside U.S.: add \$8 postage.
4. PO Box 210788, St. Louis, MO 63121-0788 [email: yordy@vivacepress.com] [website: <http://www.vivacepress.com>].
5. Barbara Harbach, Jonathan Yordy.
7. ISSN 1068-2724.
8. OCLC 27568338.
9. International Index to Music Periodicals; Music Article Guide, Music Index.
11. "*Women of Note Quarterly* is a journal/magazine of historical and contemporary women composers. The audience includes libraries, music scholars and performers, those interested in women's social and political issues, and all who enjoy classical music."

WOMEN-CHURCH: AN AUSTRALIAN JOURNAL OF FEMINIST STUDIES IN RELIGION

1. 1987. Will cease with issue 40.
2. 2/year.
3. Australia: AU\$25 (indiv.), AU\$45 (inst.); elsewhere: AU\$30 (indiv.), AU\$50 (inst.).
4. Women-Church, GPO Box 2134, Sydney, NSW 200, Australia.
5. Elaine Lindsay, Camille Paul.
7. ISSN 1030-0139.
11. "*Women-Church* is a journal devoted to feminism and religion. It accepts contributions written from a feminist perspective in any discipline relevant to religion."

WOMEN'S HEALTH AND URBAN LIFE: AN INTERNATIONAL AND INTERDISCIPLINARY JOURNAL

1. 2002.
2. 2/year.
3. Canada: CN\$40 (student), CN\$50 (indiv.), CN\$85 (inst.); elsewhere: US\$40 (student), US\$50 (indiv.), US\$85 (inst.).
4. Aysan Sev'er, Dept. of Sociology, Univ. of Toronto at Scarborough, 1265 Military Trail, Scarborough, Ontario M1C 1A4, Canada [email: sever@utsc.utoronto.ca] [website: <http://www.utsc.utoronto.ca/~socsci/sever/journal/about.html>].
5. Aysan Se'ver.
7. ISSN 1499-0369.
11. "*Women's Health and Urban Life* addresses a whole range of topics that directly or indirectly affect both the physical and mental health of girls and teen-aged and adult women living in urban or urbanizing pockets of the world. The orientation of the journal is critical, feminist and social scientific. The journal accepts both quantitative and qualitative, and both theoretical and

empirical articles on health, reproduction and global issues."

WOMEN'S HEALTH JOURNAL

1. 1987.
2. 4/year.
3. \$50; Chile: 8,000 pesos.
4. Latin American and Caribbean Women's Health Network, Casilla 50610, Santiago 1, Santiago, Chile [email: publicaciones@reddesalud.org] [website: <http://www.reddesalud.org>].
5. Deborah Meacham.
6. [email: dmeacham@reddesalud.org].
8. OCLC 24302247.
9. Women's Studies International.
10. Contemporary Women's Issues.
11. *Women's Health Journal* aims "to promote women's health and quality of life; to promote women's rights, especially their reproductive and sexual rights."

WOMEN'S HISTORY REVIEW

1. 1992.
2. 5/year.
3. \$82/£42 (indiv.), \$530/£341 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. June Purvis.
6. June Purvis, Women's History Review, School of Social and Historical Studies, Univ. of Portsmouth, Milldam, Burnaby Rd., Portsmouth PO1 3AS United Kingdom [email: june.purvis@port.ac.uk]; North America: Belinda Davis, Dept. of History, Rutgers Univ., 16 Seminary Pl., New Brunswick, NJ 08901-1108 [email: bedavis@rci.rutgers.edu]; Australia/Far East: Joy Damousi, Women's History Review, Dept. of History, Univ. of Melbourne, Parkville, Victoria 3052, Australia [email: j.damousi@history.unimelb.edu.au]; books for review: Louise Ryan, Social Policy Research Ctr., Middlesex Univ., Enfield Campus EN3 4SA, United Kingdom [email: l.ryan@mdx.ac.uk].
7. ISSN 0961-2025; electronic ISSN 1747-583X.
8. OCLC 25943278.
9. EBSCO (various products), Swetswise.
11. *Women's History Review* "publishes contributions from a range of disciplines (women's studies, history, sociology, cultural studies, literature, political science, anthropology and philosophy) that further feminist knowledge and debate about women and/or gender relations in history. The time span covered by the journal includes the twentieth century as well as earlier times."

WOMEN'S REVIEW OF BOOKS

1. 1983.
2. 6/year.
3. North America: \$35 (indiv.), \$63 (inst.); elsewhere: \$55/£43/¥6,152 (indiv.), \$93/£72/¥13,757 (inst.).
4. Old City Publishing, Inc., 628 N. Second St., Philadelphia, PA 19123 [email: ian@oldcitypublishing.com] [website: <http://www.oldcitypublishing.com>].
5. Amy Hoffman.
6. Women's Review of Books, Wellesley Centers for Women CHE, Wellesley College, 106 Central St., Wellesley, MA 02481 [email: ahoffman@wellesley.edu] [website: <http://www.wcwonline.org/womensreview>].
7. ISSN 0738-1433.

8. OCLC 9529447.
9. Alternative press, book review, humanities and women's studies indexes; available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Contemporary Women's Issues, EBSCO (various products).
11. "In-depth review of current books, in all fields, by and/or about women."

WOMEN'S RIGHTS LAW REPORTER

1. 1970.
2. 3/year.
3. \$15 (student), \$20 (indiv.), \$40 (inst.). Outside U.S.: add \$6 postage.
4. Women's Rights Law Reporter, Rutgers Law School, 123 Washington St., Newark, NJ 07102 [website: <http://www.pegasus.rutgers.edu/~wrlr>].
5. "Editor."
7. ISSN 0085-8269.
8. OCLC 1795817.
9. Alternative Press Index; Current Law Index; Index to Legal Periodicals; Legal Contents; Legal Resource Index; Public Affairs Information Service (PAIS); Sociological Abstracts; Women's Studies International; Women's Studies Index; available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Hein Online, Lexis/Nexis Academic Universe.
11. 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: AN INTERDISCIPLINARY JOURNAL

1. 1972.
2. 8/year.
3. \$227/£137 (indiv.), \$930/£573 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].
5. Wendy Martin.
6. Wendy Martin, Claremont Graduate Univ., Dept. of English, Blaisdell House, 143 E. 10th St., Claremont, CA 91711 [email: womstudj@cgu.edu].
7. ISSN 0049-7878; electronic ISSN 1547-7045.
8. OCLC 1791887.
9. Anthropology, communications, current contents, family, film, humanities, social science, and women's studies indexes.
10. EBSCO (various products), Gale Group (various products), Ingenta, OCLC FirstSearch ECO, Swetswise.
11. "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. \$15 (student), \$35 (indiv.), \$60 (inst.).
4. Heather Hundley, Dept. of Communication Studies, California State Univ., San Bernardino, 5500 University Pkwy., San Bernardino, CA 92407-2397 [website: <http://www.orvac.org/wsic.htm>].
5. Sara E. Hayden.
6. Cindy Griffin, Editor-Elect, Women's Studies in Communication, Dept. of Speech Communication, 219

Eddy Bldg., Colorado State Univ., Fort Collins, CO 80523-1783 [email: wsic@colostate.edu]; book reviews: Valeria Fabj, College of Intl. Communication, Lynn Univ., 3601 N. Military Tr., Boca Raton, FL 33431 [email: dr_fabj@yahoo.com]

7. ISSN 0749-1409.
8. OCLC 8848461.
9. Index to Journals in Communication Studies; Women's Studies International; Women's Studies Index; available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Contemporary Women's Issues, EBSCO (various products), Factiva, Gale Group (various products), ProQuest (various products), Wilson (various products).
11. "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

1. 1978.
2. 6/year.
3. Europe/Iran: €38 (student), €121 (indiv.), €609 (inst.); Japan: ¥5,300 (student), ¥16,200 (indiv.), ¥80,700 (inst.); elsewhere: US\$44 (student), US\$137 (indiv.), US\$682 (inst.).
4. The Americas: Customer Service Dept., 6277 Sea Harbor Dr., Orlando, FL 32887-4800 [email: usjcs@elsevier.com]; Europe/Middle-East/Africa: Customer Service Dept., PO Box 211, 1000 AE Amsterdam, The Netherlands [email: ninfo-f@elsevier.com] [website: <http://www.rhm-elsevier.com>]; Asia Pacific: Customer Service Dept., 3 Killiney Rd. #08-01, Winsland House I, Singapore 239519 [email: asiainfo@elsevier.com] [website: <http://asia.elsevier.com>]; Japan: Customer Service Dept., 4F Higashi Azabu, 1 Chome Bldg, Tokyo 106-0044, Japan [email: jp.info@elsevier.com] [website: <http://japan.elsevier.com>].
5. Christine Zmroczek.
6. Christine Zmroczek, Editor-in-Chief, Women's Studies International Forum, PO Box 37, Sheringham, Norfolk NR26 8YF, United Kingdom [email: christinezmroczek@dia.pipex.com].
7. ISSN 0277-5395.
8. OCLC 7590245.
9. Alternative press, history, humanities, psychology, social science, and women's studies indexes.
10. EBSCO (various products), Elsevier (various products), Ingenta, Swetswise.
11. 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.

WOMEN'S STUDIES JOURNAL

1. 1984.
2. 2/year.
3. New Zealand: NZ\$45 (indiv.), NZ\$45 (inst). Elsewhere: add US\$45/AUS\$45 airmail.
4. Women's Studies Journal, Univ. of Otago Press, PO Box 56, Dunedin, New Zealand [email: university.press@otago.ac.nz].
5. Editorial Collective.
6. Jenny Coleman, Women's Studies Program, School of Sociology, Social Policy and Social Work, Massey Univ., Private Bag 11 222, Palmerston North, Aotearoa, New

Zealand [email: J.D.Coleman@massey.ac.nz]; book reviews: Ang Jury [email: A.J.Jury@massey.ac.nz] or Leigh Coombes [email: L.Coombes@massey.ac.nz] [website: <http://www.otago.ac.nz/administration/oupres.html>].

7. ISSN 0112-4099
8. OCLC 14929028.
9. Women's Studies International.
11. *Women's Studies Journal* is "an academic journal published by the Women's Studies Association of New Zealand, which is a feminist organization formed to promote radical social change through the medium of women's studies. The *Women's Studies Journal* welcomes contributions from a wide range of feminist positions and disciplinary backgrounds. It has a primary, but not exclusive, focus on women's studies in Aotearoa/New Zealand."

WOMEN'S STUDIES QUARTERLY

1. 1981. Previously published as *Women's Studies Newsletter*, established 1972.
2. 2/year.
3. \$28 (student), \$40 (indiv.), \$60 (inst.). Outside U.S.: add \$15 postage.
4. The Feminist Press, Subscriptions, WSQ, 365 Fifth Ave. Ste. 5406, New York, NY 10016 [email: sales@feministpress.org] [website: <http://www.feministpress.org/wsqs>].
5. Cindi Katz, Nancy K. Miller.
6. [email: wsqeditorial@gmail.com].
7. ISSN 0732-1562.
8. OCLC 7387895.
9. Alternative Press Index; Women's Studies International; Women's Studies Index.
10. ProQuest (various products).
11. "*Women's Studies Quarterly* covers recent developments in women's studies and feminist education, including in-depth articles on research about women and current projects to transform traditional curricula."

WOMEN'S WORLD

1. 1984.
2. 2/year.
3. Global North: North America/Europe/Australia/ New Zealand/Japan: \$20 (indiv.), \$40 (inst.); global South: Africa/Asia/Latin America/East Europe/former Soviet Republics: \$10 (indiv.), \$25 (inst.). Subscription includes *Impact*.
4. ISIS-WICCE, Plot 23, Bukoto St., Kamwokya, PO Box 4934, Kampala, Uganda [email: isis@starcom.co.ug] [website: <http://www.isis.or.ug>].
5. Balikudembe Bedhe Kirevu.
7. ISSN 1019-1534.
8. OCLC 37264188.
9. Women's Studies Index.
10. GenderWatch.
11. "International feminist magazine providing news about women around the world from a feminist perspective and focusing particularly on the link between women in developing and industrialized countries."

WOMEN'S WRITING

1. 1994.
2. 3/year.
3. \$70/£44 (indiv.), \$439/£276 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: tf.enquiries@tandf.co.uk].

tf.enquiries@tfinforma.com] [website: <http://www.tandf.co.uk/journals>].

5. Marie Mulvey-Roberts.
6. The Americas/Caribbean: Lisa Vargo, Dept. of English, Univ. of Saskatchewan, 9 Campus Dr., Saskatoon, Saskatchewan S7N 5A5, Canada [email: vargo@sask.usask.ca]; Europe/Africa/Asia/Australasia: Marie Mulvey-Roberts, Women's Writing, Reader in Literary Studies, School of English & Drama, Univ. of the West of England, St. Matthias Campus, Fishponds, Bristol BS16 2JP, United Kingdom [email: marie.mulvey-roberts@blueyonder.co.uk]; book reviews: Sally Ledger, Women's Writing, Reader in Nineteenth-Century Literature, School of English & Humanities, Birkbeck, Univ. of London, Malet St., Bloomsbury, London WC1E 7HX, United Kingdom [email: s.ledger@bbk.ac.uk].
7. ISSN 0969-9082; electronic ISSN 1747-5848.
8. OCLC 30983772.
9. America: History & Life; Annotated Bibliography for English Studies; British Humanities Index; Gay & Lesbian Abstracts; Historical Abstracts; MLA International Bibliography; Sociological Abstracts; Studies on Women Abstracts; Women's Studies International; Women's Studies Index.
12. EBSCO (various products), Swetswise.
11. "*Women's Writing* is an international journal focusing on women's writing up to the end of the long Nineteenth Century. The Editors welcome theoretical and historical perspectives, and contributions that are concerned with gender, culture, race and class. The aim of the journal is

to open up a forum for dialogue, discussion and debate about the work of women writers, and hopes to reflect the diversity of scholarship that can be brought to bear on this area of study."

YALE JOURNAL OF LAW AND FEMINISM

1. 1989.
2. 2/year.
3. \$20 (indiv.), \$30 (inst.). Outside U.S.: add \$10 postage.
4. PO Box 208215, New Haven CT 06520-8215 [email: lawandfeminism@yale.edu] [website: <http://www.yale.edu/lawnfem/law&fem.html>].
5. Editorial Collective.
7. ISSN 1043-9366.
8. OCLC 19571969.
9. Current Law Index; Index to Legal Periodicals; Infotrac.
11. Hein Online, Lexis/Nexis Academic Universe.
12. "The journal provides a forum for the analysis of women, society, and the law. We are committed to expanding the boundaries of traditional legal discourse, and plan to publish a wide range of legal and non-legal work, including articles, fiction, criticism, poetry, and autobiography."

Affilia

Journal of Women and Social Work

Volume 22 Number 1 Spring 2007

Editorial

Women and Disasters: Reflections on the Anniversary of Katrina and Rita

Fariyal Ross-Sheriff 5

Articles

Romance Narrative, Feminine Ideals, and Developmental Detours for Young Mothers

Shanti Kulkarni 9

Mothering Under Difficult Circumstances: Challenges to Working With Battered Women

Julia Krane and Linda Davies 23

Women's Ways of Organizing: Strengths and Struggles of Women Activists Over Time

Terry Mizrahi 39

Contradictory Tensions in Anti-Oppression Practice in Feminist Social Services

Lisa Barnoff and Ken Moffatt 56

Normative Versus Felt Needs of Women in the Era of Welfare Reform

Julie Cooper Altman 71

"Money in the Private Chamber": Strategies for Retirement Planning Among Hong Kong Chinese Women

Petula Sik Ying Ho 84

"It's Not Scary": Empowering Women Students to Become Researchers

Lynn C. Holley, Christina Risley-Curtiss, Tonia Stott,
Diane R. Jackson, and Russell Nelson 99

Past and Present

What if Poor Women Ran Their Own Antipoverty Programs?

Annelise Orleck, Alexis Jetter 116

Poetry

Ask; Everything I Know Today

Rachael Mayer 120

Book Reviews

War on the Family: Mothers in Prison and the Families They Leave Behind

by Renny Golden

Reviewed by Lauri A. Goldkind 124

Psychotherapy With Women: Exploring Diverse Contexts and Identities

by Marsha Pravder Mirkin, Karen L. Suyemoto,
and Barbara F. Okun (Eds.)

Reviewed by Jan Wolff Bensdorf 125

Politics and Poetics of Migration: Narratives of Iranian Women from the Diaspora

by Parin Dossa

Reviewed by Fiona M. Patterson 126

Thank You to Consulting Editors 128

African Journal of Reproductive Health

Editor: F. E. Okonofua

VOLUME 10 NUMBER 3

DECEMBER 2006

EDITORIAL

- Male Circumcision for HIV Prevention: Evidence and Expectations 7
Lindsay Edouard¹ and Friday Okonofua²

REVIEW ARTICLE

- Global policy change and women's access to safe abortion: The impact of the World Health Organization's guidance in African 14
Leila Hessini¹, Eunice Brookman-Amisab² and Barbara B. Crane³

ORIGINAL RESEARCH ARTICLES IN MATERNAL HEALTH

- Maternal Deaths Audit in Four Benin Referral Hospitals: Quality of Emergency Care Causes and Contributing Factors 28
Saizonon Jacques¹, Ouendo Edgard-Marius², Dujardin Bruno³
- HIV-1 Infection and Fertility in Dar es Salaam, Tanzania 41
Gilda Sedgh¹, Ulla Larsen², D Spiegelman^{1,3}, Genard Msamanga⁵, Wafaie W. Fawzi^{1,4}
- Male Knowledge, Attitudes, and Family Planning Practices in Northern Nigeria 53
Mustapha C. Duzge¹ and Ismaila Z. Mohammed²
- Factors Influencing Women's Choice of Place of Delivery in Rural Malawi – An Explorative Study 66
Line Seljeskog¹, Johanne Sundby² and Jane Chimango³

OTHER ORIGINAL RESEARCH ARTICLES

- Knowledge of HIV/AIDS and Sexual Practices among Adolescents in Benin City Nigeria 76
Wagbatsoma V.A¹, Okojie O.H²
- Menstruation: Symptoms, Management and Attitude of Female Nursing Students in Ibadan, Nigeria 84
Moronkola O. A
- Assessing the Level of Preparedness of Private Health Providers for Clinical Management of HIV/AIDS Epidemic in Nassarawa State, Nigeria 90
Adeniyi O. Olakeye¹, Lawrence A. Adekunle², Frank Oronsaye³, Oladapo A. Ladipo⁴, Grace E. Delano⁵
- Effect of Training Programme on Secondary Schools Teachers' Knowledge And Attitude Towards Reproductive Health Education In Rural schools Ile-Ife, Nigeria 98
Caleb.A.Adegbenro¹, Adeniyi J.D² and Oladapo O³
- Alloxan-induced and Insulin-resistant Diabetes Mellitus affect Semen Parameters and Impair Spermatogenesis in Male Rats 106
Arikawe A.P¹, Daramola A.O², Odojin A.O³ and Obika L.F.O⁴
- Effects of Breast Cancer and Mastectomy on Fibrinolytic Activity in African Women 114
Elusoji S.O. Famodu¹, Fakoya A.A², T.A Barhua F.J¹, Osime C.O, Egwaikhide E., Egbagbe E.E., Olu-Edo A.N and Osime E.O.

SHORT REPORT

- Infertility and Migraine in Midwest Niger-Delta Region 120
Dr. Afekhide Ernest Omoti¹

INFORMATION FOR AUTHORS

122

Asian Journal of Women's Studies

Volume 12, Number 4

2006

CONTENTS

Griselda POLLOCK	7
Three Essays on Trauma and Shame: Feminist Perspectives on Visual Poetics	
Soon-Yong PAK	32
Politicizing Imagery and Representation of Muslim Womanhood: Reflections on the Islamic Headscarf Controversy in Turkey	
Joel DAVID	61
<i>Indochine</i> and the Politics of Gender	
BOOK REVIEW	
Dawn H. CURRIE	94
<i>Liberation from Liberalization:</i> <i>Gender and Globalization in Southeast Asia</i> , Roksana Bahramitash, London and New York: Zed Books, 2005	
ABOUT THE CONTRIBUTORS	102
VOLUME CONTENTS	104

Australian Feminist Studies

Volume 22 Number 52 March 2007

Editorial: The Future of Feminist Research	1
Mary Spongberg and Nicole Moore	
Thematic Articles: Australian Research Council Professorial Fellows Reflect Feminist Research in a Climate of Insecurity	3
Margaret Thornton	
On Being Awarded an Australian Professorial Fellowship	15
Gillian Cowlshaw	
The 'Disciplined Imagination': Literature as 'Experimental' Philosophy	25
Maira Gatens	
Thematic Articles: Patricia Grimshaw Essays in Honour of Professor Patricia Grimshaw	35
Shurlee Swain	
Teacher, Scholar, Colleague, Friend	37
Julie Evans	
Writing the History of Women and Welfare	43
Shurlee Swain	
Comparative and Transnational History	49
Ian Tyrrell	
Non-thematic Articles	
Normalisation and the Psychic Life of Cosmetic Surgery	55
Cressida J. Heyes	
Feminists 'Misreading'/'Misreading' Feminists: Helen Garner, Literary Celebrity and Epitextuality	73
Anthea Taylor	
Antipodean Intimacies: Medical Sex Advice for Women in the Australian Colonies, 1857–1890	89
Samia Hossain	
Collaborative Women: Industrial Organising and the Sex Divide in Sydney's Inter-war Years	107
Rosemary Webb	
Negotiating Crisis in a Feminism Classroom: The Politics of Representation	127
Chng Huang Hoon and Chitra Sankaran	
Conference Report	
Twenty-first Century Feminisms: The Australian Women's Studies Association (AWSA) Conference, Melbourne, 9–12 July 2006	141
Alison Bartlett	
Review Article	
How to Stop Worrying about the Neoliberal Present and Start Engaging with It	145
Goldie Osuri	
Reviews	
<i>Ever Yours, C. H. Spence</i> edited by Susan Magarey with Barbara Wall, Mary Lyons, and Maryan Beams	149
Anette Bremer	
<i>The Collected Verse of Mary Gilmore: Volume 1, 1887–1929</i> by Jennifer Strauss	153
Natalie Seger	
Books Received	155
Notes on Contributors	157

bitch

feminist response to pop culture

ISSUE NO. 34, WINTER 2007

FEATURES

- 34 TALK OF THE NATION**
An interview with Katha Pollitt
BY ANDI ZEISLER
- 36 KNOT IN OUR NAME**
Activism beyond the knitting circle
BY WENDY SOMERSON
- 42 GREEN AND NOT HEARD**
Al, Rachel, and the feminizing of eco-activism
BY SARAH MCABEE
- 46 BANKING ON WOMEN**
Scrimping and sharing with Suze Orman
BY JACKIE REGALES
- 52 WHEN TYRA MET NAOMI**
Race, fashion, and rivalry
BY HAWA ALLAN
- 58 FRIEND OR FOOD**
Raising the flag for feminist vegetarianism
BY AIMÉE DOWL
- 64 TROOP THERAPY**
How the Girl Scouts made themselves over
BY EMILY OSTENDORF
- 72 SWEET NOTHING**
Lyn Mikel Brown and Sharon Lamb on how
girl power became girl marketing
INTERVIEW BY AUDREY D. BRASHICH

COLUMNS

- 23 ON TRENDS**
Egos without borders: Mapping the new
celebrity philanthropy
BY SUMMER WOOD
- 27 ON FILM**
'Tokin' females: Women who run with the weed
BY PATSY K. EAGAN
- 30 ON ECONOMICS**
Itty-bitty paycheck fun pages!
BY MIKHAELA B. REID AND E.J. GRAFF

IN EVERY ISSUE

- 5 EDITORS' LETTER**
- 7 DEAR BITCH**
- 13 LOVE IT/SHOVE IT**
- 33 WHERE TO BITCH**
- 70 THE BITCH LIST**
- 78 BOOKS**
Bitch reads
- 86 MUSIC**
Suggested listening
- 96 THE BACK PAGE**
Keeping the uppity career gal in her place,
Hollywood-style

More Books for Women

- January 2007 -
Volume 3 Number 1

In This Issue...

News

- [Clamor No More](#)
- [Tillie Olsen, 1912-2007](#)
- [Appeal for Paula Gunn Allen](#)
- [Literary Grants](#)

Favorite Books of 2006

- [Ann Christophersen](#)
- [Linda Bubon](#)
- [Megan Bayles](#)
- [Chelsey Clammer](#)
- [Angelique Grandone](#)
- [Kathie Bergquist](#)
- [Mary Ellen Kavanaugh](#)
- [Sara Luce Look](#)
- [Science Fiction & Fantasy](#)
- [Mysteries](#)
- [For the Kids](#)

More Books for Women

- February 2007 -
Volume 3 Number 2

In This Issue...

News

- [Passings: Molly Ivins & Barbara Seranella](#)
- [Pro-Choice Reading Threatened](#)
- [Awards](#)
- [Books To Watch Out For](#)

Books

- [Ann Christophersen](#)
- [Linda Bubon](#)
- [Chelsey Clammer](#)
- [Mary Ellen Kavanaugh](#)
- [Sara Luce Look](#)
- [Suzanne Corson](#)
- [New in Paperback](#)

More Books for Women

- March 2007 -
Volume 3 Number 3

In This Issue...

News

- [Awards](#)
- [Calls for Submissions](#)

Books

- [Ann Christophersen](#)
- [Linda Bubon](#)
- [Chelsey Clammer](#)
- [Angelique Grandone](#)
- [Mary Ellen Kavanaugh](#)
- [Sara Luce Look](#)
- [Science Fiction & Fantasy](#)
- [Mysteries](#)
- [For the Kids](#)

More Books for Women

- April 2007 -
Volume 3 Number 4

In This Issue...

News

- [Multimedia Women's Lit](#)
- [Awards](#)
- [Calls for Submissions](#)

Books

- [Ann Christophersen](#)
- [Linda Bubon](#)
- [Chelsey Clammer](#)
- [Angelique Grandone](#)
- [Mary Ellen Kavanaugh](#)
- [Suzanne Corson](#)
- [New in Paperback](#)
- [For the Kids](#)

The Lesbian Edition

Volume 4 Number 1

In This Issue...

News

- [Our Authors Crossover](#)
- [More Mainstream Love for Lesbian Lit](#)
- [Little Sister's Lawsuit](#)
- [Sinister Wisdom at 30](#)
- [Play to Watch Out For](#)
- [Awards](#)
- [Paula Gunn Allen](#)
- [Calls for Submissions](#)
- [Lesbian Lit Quiz #2](#)
- [Answers to 1st Lit Quiz](#)

Books

- [Favorite Books of 2006](#)
- [Fiction](#)
- [Identity Matters](#)
- [More Nonfiction](#)
- [Lesbians On-Screen](#)
- [Friday Night Reads](#)
- [Science Fiction & Fantasy](#)
- [The Crime Scene](#)

Volume 4 Supplement 1

March 1, 2007

- [2006 Lammy Finalists](#)

The Lesbian Edition

Volume 4 Number 2

In This Issue...

News

- [LLF Writers Retreat](#)
- [Lesbian Publishing News](#)
- [Books To Watch Out For](#)
- [Barbara Gittings](#)
- [Lesbian Lit Online](#)
- [Awards](#)
- [BEA 2007](#)
- [Calls for Submissions](#)
- [Lesbian Lit Quiz, Pt. 3](#)
- [Lesbian Lit Quiz, Pt. 2](#)

Books

- [More 2006 Favorites](#)
- [Finds of the Issue:](#)
- [Fiction](#)
- [Nonfiction](#)
- [Anthologies](#)
- [Fiction](#)
- [Queer Women's Studies](#)
- [More Nonfiction](#)
- [Historical Fiction](#)
- [Friday Night Reads](#)
- [Girlfriends From Hell](#)

BRIDGES

A JEWISH FEMINIST JOURNAL

Volume 12 • Number 1 • Spring 2007

G'SHARIM / ג'שארִים / BRIKN / בְּרִיקָן / PUENTES / פּוֹנְטֵס

FROM THE EDITORS 1

INTRODUCTION

A PARADOXICAL PROPHET: JEWISH WOMEN

POETS RE-IMAGINE MIRIAM

Enid Dame 4

MIRIAM'S BIRTH

STORY OF MIRIAM'S BIRTH

Jill Hammer 12

SIMCHAT MIRIAM

Joy Ellen Rosenberg 15

MIRIAM AND BABY MOSES

MIRIAM'S EXEGESIS

Julie R. Enszer 18

BIBLICAL REEDS

Joanne Seltzer 22

IN THE RUSHES

Susan Sindall 24

MY DAUGHTER AT THREE ASKS

IF GOD IS A HE

Steven Sher 26

MIRIAM AND THE EXODUS

MIRIAM POT

Lia Lynn Rosen 28

THE LOVER

Jill Hammer 29

SONG FOR MIRIAM 30

ALTERNATIVE SONG FOR MIRIAM 32

Joanne Seltzer

MIRIAM LEADS THE SINGING

Gail White 33

FROM THE BOOK OF MIRIAM THE

PROPHETESS

Kazim Ali 35

MIRIAM

Karen Alkalay-Gut 41

MIRIAM IN THE DESERT

MY RELATIONSHIP WITH WATER

Enid Dame 43

OF A SISTER

Pete Smith 46

WOMEN AT THE WELL.COM

Pesha Joyce Gertler 47

MIRIAM THREE

Helen Papell 49

REMEMBERING BEIT ELISHEVA (ELISHEVA'S

HOUSE), JERUSALEM

Lisa Yanover 51

MIRIAM CONFRONTS MOSES

MIRIAM TO ZIPPORAH

Enid Dame 53

MIRIAM'S THIRST

Ruth Knafo Setton 56

THE BUTCHER'S WIFE

Shelley Savren 58

REVELATION

Jill Hammer 60

THE OBJECT OF CONVERSATION

Mary Harwell Saylor 63

MURMURINGS OF MIRIAM 65

MIRIAM'S SKIN 68

Yiskah Rosenfeld

LEPROSY FOR SEVEN DAYS 69

HELLO MOSES 70

Karen Alkalay-Gut

MIRIAM: NOT AN AMERICAN SUCCESS STORY

Pesha Joyce Gertler 72

BROTHERLESS PESACH

Cathleen Cohen 74

MIRIAM CAST OUT

Miriam Axel-Lute 76

HEBREW POEMS IN TRANSLATION 80

In the Depths 82

Seas and Wind 86

Anne Kleiman

English translations by Yosefa Raz

MOURNING MIRIAM

MOURNING MIRIAM: A MODERN MIDRASH

Rachael Freed 90

NESHAMOT

Diana Miriam Jacobs Komisar 93

YIDDISH STORY IN TRANSLATION 96

A Song for a Jewish Soul

Blume Lempel 98

English translation by Julia Wolf Mazow

Introduced by Faith Jones

ESSAY

RECLAIMING OUR TUMAH: ONE WOMAN'S

BLOOD STORY

Haviwa Ner-David 104

POEMS

THE RITUAL BATH 114

The Sabbath 115

Sarah Antine

FICTION

SAFE FOR NOW

Melissa Cooper 116

REVIEWS

THE SCHOOL AMONG THE RUINS: POEMS

2000-2004 BY ADRIENNE RICH

Nita Schechet 126

THE FAMILY FLAMBOYANT: RACE POLITICS,

QUEER FAMILIES, JEWISH LIVES BY MARLA

BRETTSCHEIDER

Rebecca T. Alpert 128

INTIMATE POLITICS: HOW I GREW UP RED,

FOUGHT FOR FREE SPEECH, AND BECAME A

FEMINIST REBEL BY BETTINA APTHEKER

Debbie Goldman 131

CONTRIBUTOR NOTES 139

BUST

FOR WOMEN WITH SOMETHING TO GET OFF THEIR CHESTS

ISSUE 42, DECEMBER/JANUARY 2006-2007

49 Editor's Choice Gift Guide

Stock your season of giving with these essentials for BUST-y living. *Photos by Gisel Florez, prop styling by Sarah Bernstein*

58 Her Brilliant Career

Perennial Party Girl Parker Posey gets personal. *By Michelle Collins*

66 Newborn Free

For women who remain childfree by choice, our kiddie-obsessed culture can stink worse than dirty diapers. *By Judy McGuire*

70 The Bookish Type

Librarian-inspired styles you'll want to check out for yourself. *Photos by Meghan Petersen, styling by Michelle Lane*

78 In Her Own Time: The Karen Dalton Story

Remembering the roller-coaster life of the most influential '60s folk singer you've never heard of. *By Mairead Case*

82 Love Life

In this excerpt from *DIRTY BLONDE: The Diaries of Courtney Love*, the rock icon tells the truth, the Hole truth, and nothing but the truth.

Regulars

6 **Editor's Letter**

7 **Dear BUST**

9 **Broadcast** Swedish superstar El Perro del Mar, the gut-busting gals of Chicks and Giggles, snowboarder Hannah Teter tears it up, and more. **10 Hot Dates** Break out of your hibernation for some cultural stimulation. *By Emily Rems* **18 Pop Quiz** Have some fun with Angie Dickinson. *By Emily Rems* **20 She-bonics** Notable quotes from Peaches, Ana Matronic, Maggie Gyllenhaal, Beyoncé, and Drew Barrymore. *By Alison Feldmann* **21 Boy Du Jour** Damian Kulash of OK Go knows all the right moves. *By Molly Simms*

23 **Real Life** This eco-friendly tote gets our DIY vote, you'll want to drink Sailor Jerry's Hotsy Totsy a lotsy, Anysoldier.com is a friend indeed for servicewomen in need, and more. **24 Old School!** Mom's speculaas. *By Debbie Stoller* **29 Buy or DIY** Start your day beneath a new duvet. *By Callie Watts and Lori Forty* **31 So Sue Me** How to get by if you're stopped for DUI. *By Jenny Ramo, Esq.*

33 **Looks** A survey of movies with clothes that are groovy, look warm and tough with headphone earmuffs, Le Tigre's Johanna Fateman turns the glamour on at her new salon, and more. **34 Fashionista** Hat designer Kimberly Stillman is tops. *By Emily McCombs* **38 In Your Face** Makeup with "it" girl allure. *By Gabriela Hernandez* **40 BUST Test Kitchen** Our interns get down with body wash, hair masque, and tingly lip and nipple balm. **41 Page O' Shit** You'll look cute in these winter boots. *By Sheila Burgel and Callie Watts*

109 **Sex Files** Hidden helpers for gals who go commando. *By Callie Watts* **110 Ask Aunt Betty** Because you know you need some sex advice. *By Dr. Betty Dodson* **112 One-Handed Read** Kitty-Come-Lately. *By Alexandra Stephen*

Columns

- 14 **Pop Tart** Does Paris Hilton deserve to get beat on? *By Wendy McClure*
- 17 **Museum of Femoribilia** Back when silverware was fun to wear. *By Lynn Peril*
- 22 **News From a Broad** Spanish models gotta get weighed to get paid. *By Janice Erlbaum*
- 26 **Eat Me** Party eats that can't be beat. *By Chef Rossi*
- 32 **Mother Superior** Mom's always there when the kids get scared. *By Ayun Halliday*
- 46 **Around the World in 80 Girls** Pittsburgh, Pennsylvania, is sure to amaze ya. *By Kelly Grace Herendeen*

The BUST Guide

- 91 **Music Reviews**, plus Joanna Newsom plucks at our heart-strings.
- 100 **Movies** You'll need some Soap if it takes 3 Needles to get your Period.
- 101 **Books Reviews**, plus a roundup of ten rad 'n' crafty reads.
- 116 **BUSTshop**
- 132 **The Last Laugh** Tammy Pierce + Ken Edward Olsen =TLF. *By Esther Pearl Watson*

BUST

FOR WOMEN WITH SOMETHING TO GET OFF THEIR CHESTS

ISSUE 43, FEBRUARY/MARCH 2007

46 Hey, Baby

No doubt Gwen Stefani knows what love's about. By Taryn Hipp

52 Tales from the Dating Crypt

Haunting headlines from the ghosts of romance advice past that refuse to die. By Diane Mapes

56 Modern Bovers

Kim Gordon's and Thurston Moore's hearts beat as one. By Colleen Kane

62 Bridesmaids Revisited

Girls used to feel pride being friends of the bride. By Monica Hesse

68 The Kid is Alright

Meet the United Kingdom's new pop queen—Lily Allen. By Molly Simms

70 Labor of Love

A doula doles out the deets on squeezing out your pipsqueak. By Lynn Flanagan

74 Farm Girls

Rural looks so fetching, you'll be fielding offers for a roll in the hay. Photos by Anna Wolf, styling by Michelle Lane

Regulars

6 Editor's Letter

7 Dear BUST

9 **Broadcast** Holla Back girls; Bettye LaVette makes us break a sweat; the Chubster Gang terrorizes their neighborhood; and more. 10 **Hot Dates** Lose your frown by hitting the town. By Emily Rems 14 **Pop Quiz** It's a Ronnie Spector spectacular! By Emily Rems 17 **Boy Du Jour** Get turned on by Mickey Avalon. By Lisa Butterworth 19 **She-bonics** Kelis, Sara Ramirez, Jessica Simpson, Eve, and Sharon Stone talk it out. By Alison Feldmann

21 **Real Life** Girl gamers get *Desperate*; movie buffs have much love for alterna-DVD clubs; lather up your laundry with tips from Lindy Sue; and more. 21 **Buy or DIY** Trick out your bike yourself, or just dress it up in your love. By Callie Watts and Lori Fort 24 **Old School** Mam-ma's Mississippi Mud. By Lisa Butterworth

33 **Looks** We've got Valentine's swag in the bag; look superfine in vintage bought online; business casual has never been more fashionable; and more. 34 **Fashionista** You'll get a thrill from designs by Laura Gledhill. By Leonie Cooper 38 **Hair Hopper** Glam it up in good ol' '40s rolls. By Rachel Weeks 40 **BUST Test Kitchen** Our interns exfoliate, get glossy, and moisturize their luscious locks. 41 **Page O' Shit** Try some scanty camies and panties. By Sheila Burgel and Callie Watts

95 **Sex Files** HPV vaccine facts to the max. By Lisa Butterworth 96 **Ask Aunt Betty** Burning questions and cool, soothing answers. By Dr. Betty Dodson 98 **One-Handed Read** Promotional Materials. By Liz Rio

Columns

13 **Museum of Femoribilia** Pregnant older women got a bad shake. By Lynn Peril
16 **Pop Tart** Concern over skinny celebs is wearing a little thin. By Wendy McClure
20 **News From a Broad** Abstinence-only sex-ed for adults will totes work. Not. By Janice Erlbaum
26 **Eat Me** Get bowled over by super soups. By Chef Rossi
32 **Mother Superior** Babysitters 101. By Ayun Halliday
44 **Around the World in 80 Girls** Let loose and do your thing in Beijing. By Emily Patterson

The BUST Guide

83 **Music** Reviews, plus *A Date with John Waters*.
89 **Movies** Linda Linda Linda discussed some *Gray Matters* when they found *The Dead Girl*.
90 **Books** Reviews, plus Courtney Love and her mom go head to head.
102 **BUSTshop**
110 **BUST Events**
112 **The Last Laugh** Tammy Pierce has a secret admirer. By Esther Pearl Watson

CALYX

A JOURNAL OF ART AND LITERATURE BY WOMEN

VOLUME 23 NUMBER 3

Winter 2007

CONTENTS
VOLUME 23, NUMBER 3

2006 LOIS CRANSTON MEMORIAL POETRY PRIZE WINNER
Gail Griffin 6 War Stories

POETRY

Betty Blevins Gore	7	<i>Lessons</i>
Judith Sornberger	8	<i>Protest</i>
	10	<i>Final Bird Poem for My Mother</i>
Joan I. Siegel	11	<i>My Mother's Bitter Fruit</i>
Sheila Demetre	19	<i>Wearing My Mother's Coat</i>
Susan Bockhoff	20	<i>Amnesia</i>
Ellen Sullins	22	<i>Homage to a Red Honda Civic</i>
Rebecca Meredith	24	<i>The Widows</i>
Irene de la Bretonne Hays	25	<i>A Thin Place</i>
Madelyn Garner	39	<i>Memory of an Artist's Death</i>
Tara Bray	40	<i>Washoe Valley Bird Refuge: Three Days</i>
Christine Marshall	42	<i>Suspension</i>
Maureen A. Sherbondy	44	<i>Existential Goldilocks</i>
	46	<i>Alice at AA</i>
Nancy Richardson	48	<i>Myopia</i>
Stephanie Coyne DeGhett	78	<i>Here's a Thing I've Learned</i>
Suzan Jantz	80	<i>Summer for My Father and Me</i>
Annette Orrock	82	<i>Sign of the Z</i>
Katy Didden	84	<i>Shopping for Bridal Gowns with My Cousin</i>
Virginia Corrie-Cozart	86	<i>On the Edge of the Garden</i>

PROSE

Naomi Benaron	12	<i>The Chemical Nature of Things</i>
Annie Weatherwax	26	<i>Eating Cake</i>
B. Harper Buie	65	<i>Woolly Adelgids</i>
Raina Evan	87	<i>Gittel and the Golden Carp</i>

ART

Monique Passicot	49	<i>The Other</i>
	50	<i>The Quilted</i>
	51	<i>City Boy</i>
Smith Eliot	52	<i>Wallflowers</i>
	53	<i>A Bird in the Hand</i>

Beryl Goldberg	54	<i>Grameen Bank, Women's Meeting, Tangail District, Amurhi Branch, Bangladesh</i>
	55	<i>Woman, Ouagadougou, Burkina Faso</i>
	56	<i>Tuareg Girl, Sahara Desert, Niger</i>
	57	<i>Charcoal Maker, Kaolack, Senegal</i>
Ede Schenkel Wolfe	58	<i>"The unrealized is but a seed, In time to wake and to be freed."</i>
	59	<i>"The promise lost to withheld life Is born again When Death becomes the Dark Midwife."</i>
Susan Van Geest	60	<i>Waiting</i>
Becky Holtzman	61	<i>Seedbed</i>
	62	<i>Dwelling</i>
	63	<i>Accommodations</i>
Kristin Holdgrafer	64	<i>Adult</i>

NORTHWEST BOOK REVIEWS

Diane Lockward	96	<i>Red Jess</i> by Judith Montgomery
Marie Krohn	98	<i>Living Among Headstones: Life in a Country Cemetery</i> by Shannon Applegate

BOOK REVIEWS

Kathryn Kirkpatrick	100	<i>Willow, Wine, Mirror, Moon: Women's Poems from Tang China</i> , Translated and with an introduction by Jeanne Larsen
Julie R. Enszer	101	<i>Gittel, the Would-Be Messiah</i> by Naomi Feigelson Chase
Penelope Scambly Schott	103	<i>Homefront</i> by Patricia Monaghan
Susan Meyers	105	<i>Wake Wake Wake</i> by Valerie Nieman
Ann Lauinger	107	<i>Anthropologist in Ohio</i> by Susan H. Case
Rocfo G. Davis	109	<i>Mayor of the Roses</i> by Marianne Villanueva
Liz Webster	110	<i>The Hermaphrodite</i> by Julia Ward Howe, Edited and with an introduction by Gary Williams
Carol Bosworth	112	<i>Blood of My Blood: The Lost First Novel of Marjorie Kinnan Rawlings</i> , Edited by Anne Blythe Meriwether

MEMORIAM

116	Tee A. Corrine
-----	----------------

CONTRIBUTORS' NOTES

122	
-----	--

Canadian Feminism in Action

Editorial/Éditorial	<i>by Vijay Agnew, Linda Christiansen-Ruffman, Jennifer deGroot, Laurence Fortin-Pellerin, Nuzhat Jafri, Lee Lakeman, Diane Matte, Angela Miles, Shree Mulay, Kathleen O'Grady and Kim Pate</i>	3
The Long March		
Creating Trialogue: Women's Constitutional Activism in Canada	<i>by Marilou McPhedran</i>	6
Changer la vie des femme, changer le monde: La Marche Mondiale des Femme - défis et apprentissages	<i>par Diane Matte</i>	18
Confronting Power: Aboriginal Women and Justice Reform	<i>by Patricia A. Monture</i>	25
Remaking Waves: The Québec Women's Movement in the 1950s and 1960s	<i>by Cheryl Gosselin</i>	34
Why Women Still Ain't Satisfied: Politics and Activism in Canadian Child Care, 2006	<i>by Martha Friendly</i>	41
La syndicalisation féminine au Québec	<i>par Jeanne Maranda</i>	47
Reflections on Women's Health and Gender Equality in Canada	<i>by Olena Hankivsky</i>	51
The Pen and the Picket	<i>by Penni Mitchell</i>	57
Challenges		
Wa(i)ving Solidarity: Feminist Activists Confronting Backlash	<i>by Victoria Bromley and Aalya Ahmad</i>	61
Strangers in an Estranged World: Two Radical Feminists in the Academy	<i>by Geneviève Pagé and Ève-Marie Lampron</i>	72
Status of Women Canada Cuts a Loss for Healthy Democracy	<i>by Kathleen O'Grady</i>	79
Advocacy, Activism and Social Change for Women in Prison	<i>by Kim Pate</i>	81
Out of Canada: The Pedagogy of Transnational Feminist Activism	<i>by Debbie Lunny</i>	85
La représentation des femmes au sein des groupes minoritaires: Le cas des femmes francophones vivant en milieu minoritaire au Canada	<i>par Linda Cardinal et Rachel Cox</i>	91
The Canadian Council of Muslim Women: Engaging Muslim Women in Civic and Social Change	<i>by Nuzhat Jafri</i>	97
La publicité sexiste: Mise en scène de l'inégalité et des stéréotypes du féminin	<i>par Francine Descarries</i>	101
Pedagogical Practice with Girls: Learning a Way Forward	<i>by Rachel Gouin</i>	104
Pionnières et héritières: Qu'en est-il de l'engagement des jeunes femmes et des aînées?	<i>par Julie Jacques, Anne Quéniart et Michèle Charpentier</i>	110
Actions		
FAFIA's CEDAW Campaign: 25 Years, Ready or Not?	<i>by Nancy Peckford</i>	117
Virtual Activism and the Pro-Choice Movement in Canada	<i>by Liane McTavish</i>	121
Organizing on the "Factory on Wheels": The Bus Riders' Union and Anti-Racist Feminism for the 21st Century	<i>by Fiona Jeffries</i>	127
Arbitration and Family Laws: Muslim Women Campaign to Eliminate the Use of Religious Laws in Legally-Binding Arbitration	<i>by Alia Hogben</i>	133
Saying the F-Word: Feminism Indie-Rock Style	<i>by Dana Ayotte and Jacqueline Gullion</i>	137
The Irreverent Raging Grannies: Humour as Protest	<i>by Carole Roy</i>	141
The Mobilization of Older Feminists: Women Elders in Action (WE*ACT) Campaign for Pension Reform	<i>by Joanne Blake and Jan Westlund</i>	149
Dueling for Dollars: Feminist Activism and Minimum Wage Coalition Politics	<i>by Joan Grace</i>	154
Looking Out: Prairie Women Use Photovoice Methods to Fight Poverty	<i>by Kay Willson, Kathryn Green, Margaret Haworth-Brockman and Rachel Rapaport Beck</i>	160
Women Reversing Desertification: Via Campesina Takes on Aracruz Corporation in Brazil	<i>by Nettie Wiebe</i>	167
Femme Fiscale Brings Women's Voices to the Legislature	<i>by Jennifer deGroot and Lorna A. Turnbull</i>	173
Living Feminism		
The Fight for Universal Medicare: An Interview with Healthcare Activist, Pat Armstrong	<i>by Jan Noel</i>	177

(Continued, next page)

(Continued)

Summer/Fall 2006

Volume 25, Numbers 3,4

From Riot Grrrl to Radical: Reflections from a Working-Class Feminist	by Gina Whitfield	185
When the Body Protests: New Versions of Activism	by Diane Driedger	188
On Being a Feminist Farmer	by Jennifer deGroot	191
The Role of Montréal's Dykes on Mykes Radio Show	by Marie-Claire MacPhee and Mél Hogan	193
Sherona Hall - April 26, 1948 -December 30, 2006: A Tribute	by Makeda Silvera	198

Poetry

You're Still the One	by Carol A. Adams	17
For Leah's Tenth Birthday	by Patience Wheatley	39
The morning a child leaves	by Marlene Kadar	46
Friends of Mine	by Joanna M. Weston	49
Bloodshed	by Elizabeth Wood	71
black hawk	by Adebe DeRango-Adem	71
Zephyr	by Desi Di Nardo	90
Looking for My Father	by Shirley Adelman	96
untitled	by A. Mary Murphy	116
Fade	by Madeline Sonik	116
a tilt	by Farideh de Bosset	132
this body	by Lucy Waters	148
Jabberwocky	by Desi Di Nardo	181
Arthritic Dreams II	by Renee Norman	183
untitled	by A. Mary Murphy	183
What Child Comes Back	by Ann Elizabeth Carson	183
untitled	by A. Mary Murphy	187
The Poet is Not Here	by Lisa Shatzky	190
A Story	by Ann Elizabeth Carson	197

Book Reviews

<i>The Curious Feminist</i>	reviewed by Vanessa Oliver	202
<i>Pedagogies of Crossing: Meditations on Feminism, Sexual Politics, Memory and the Sacred</i>	reviewed by Ilya Parkins	203
<i>Training the Excluded for Work: Access and Equity for Women, Immigrants, First Nations, Youth and People with Low Income</i>	reviewed by Jan Kainer	204
<i>Woman of the World: Mary McGeachy and International Cooperation</i>	reviewed by Clara Thomas	205
<i>The Muse Strikes Back: Female Narratology in the Novels of Hédi Boumaoui</i>	reviewed by Ann Gagné	207
<i>What Casanova Told Me</i>	reviewed by Ann (Rusty) Shteir	208
<i>The House on Lippincott</i>	reviewed by Mark Federman	209
<i>The Children of Mary</i>	reviewed by Cynthia Flood	210
<i>Shadows Light</i>	reviewed by Ruth Goldsmith	211
<i>Performing Femininity: Rewriting Gender Identity</i>	reviewed by Salina Abji	211
<i>Alice Munro: Writing Her Lives</i>	reviewed by Deborah Heller	212
<i>The Coming of Lilith: Essays on Feminism, Judaism, and Sexual Ethics</i>	reviewed by Johanna Stuckey	213
<i>Between Friends: A Year in Letters</i>	reviewed by Clara Thomas	214

Columbia Journal of Gender and Law

Volume 16

2007

Number 1

The Formal Equality Theory in Practice: The Inability of Current Antidiscrimination Law to Protect Conventional and Unconventional Persons <i>Monica Diggs Mange</i>	1
Obscenity Law and Its Consequences in Mid-Nineteenth-Century America <i>Donna I. Dennis</i>	43
Equality with a Vengeance: Female Conscientious Objectors in Pursuit of a Voice and Substantive Gender Equality <i>Noya Rimalt</i>	97
The Detention, Confinement, and Incarceration of Pregnant Women for the Benefit of Fetal Health <i>April L. Cherry</i>	147
From the Stasi Commission to the European Court of Human Rights: <i>L’Affaire du Foulard</i> and the Challenge of Protecting the Rights of Muslim Girls <i>Nusrat Choudhury</i>	199
Pregnancy Discrimination in Latin America: The Exclusion of “Employment Discrimination” from the Definition of “Labor Laws” in the Central American Free Trade Agreement <i>Emily Miyamoto Faber</i>	297

Contents	Editorial	5
	Articles	
	<i>Toine Lagro-Janssen</i>	9
	Sex, Gender and Health: Developments in Research	
	<i>Salla Tuori</i>	21
	Cooking Nation: Gender Equality and Multiculturalism as Nation-Building Discourses	
	<i>Angela Coyle</i>	37
	Resistance, Regulation and Rights: The Changing Status of Polish Women's Migration and Work in the 'New' Europe	
	<i>Gracia Maroto-Navarro, Esther Castaño-López and María del Mar García-Calvente</i>	51
	Indifference, Demandingness and Resignation Regarding Support for Childrearing: A Qualitative Study with Mothers from Granada, Spain	
	<i>Rosalind C. Gill</i>	69
	Critical Respect: The Difficulties and Dilemmas of Agency and 'Choice' for Feminism: A Reply to Duits and van Zoonen	
	Book Reviews	
	<i>Patrice Lawrence</i>	81
	Collating Individual Experiences into Collective Consciousness: Understanding Caribbean Motherhood	
	<i>María-Milagros Rivera Garretas</i>	84
	Two Women: Friendship, Politics, Writing	
	Books Received	87

Feminism & Psychology

CONTENTS

Volume 17, Number 1, 2007

5 Editorial: Twenty Years with *Feminism & Psychology*
Sue WILKINSON

7 Editor's Introduction to Special Issue on Gender, Sexuality and Health
Sue WILKINSON

ARTICLES

9 Disciplining Bodies, Desires and Subjectivities: Sexuality and HIV-
Positive Women
Maria GUREVICH, Cynthia M. MATHIESON, Jo BOWER and Bramilee
DHAYANANDHAN

39 Midwifery, Informed Choice, and Reproductive Autonomy: A Relational
Approach
Angela THACHUK

57 Lesbian Mothers Living Well in the Context of Heterosexism and
Discrimination: Resources, Strategies and Legislative Change
Liz SHORT

75 The Absent Breast: Speaking of the Mastectomied Body
Lenore MANDERSON and Lesley STIRLING

93 'Spontaneous' Sexual Consent: An Analysis of Sexual Consent Literature
Melanie A. BERES

109 Lesbians and Bisexual Women in the Eyes of Scientific Psychology
I-Ching LEE and Mary CRAWFORD

ANNOUNCEMENTS

128 Call for Contributions

Feminist Collections

A Quarterly of Women's Studies Resources

Volume 28, Number 1, Fall 2006

CONTENTS

From the Editors ii

Book Reviews

Narratives from Women of Color in
the Halls of Academe 1
by Pat Washington

Young Activists and the New "No Wave":
Two Anthologies for a Feminist Future 7
by Alycia Sellie

Learning from Student Learning: A Librarian-Instructor's
View of Her Information Literacy Class 9
by Carroll Wetzel Wilkinson

Feminist Visions

Honoring the Forgotten History of Birth Control 17
by Phyllis Holman Weisbard

The Personal Breast Is Political: Documentaries
about Women, the Environment, and Cancer 19
by JoAnne Lehman

E-Sources on Women & Gender 24

New Reference Works in Women's Studies 26

Periodical Notes 37

Items of Note 41

Books and Audiovisuals Received 42

Subscription Form 45

FEMINIST ECONOMICS

Volume 13, Number 1, January 2007

ARTICLES

- Home-Ownership among Opposite- and Same-Sex Couples in the US 1
Karen Leppel
- Wage Determination and the Gender Pay Gap: A Feminist Political Economy Analysis and Decomposition 31
Maria Karamessini and Elias Ioakimoglou

DIALOGUE

- Adding Links, Adding Persons, and Adding Structures: Using Sen's Frameworks 67
Des Gasper
- Explorations on Human Rights 87
Contributors: Rajeev Patel, Radhika Balakrishnan, and Uma Narayan
- I. Transgressing Rights: La Via Campesina's Call for Food Sovereignty 87
Rajeev Patel
- II. Exploring Collaborations: Heterodox Economics and an Economic Social Rights Framework 93
Radhika Balakrishnan
- III. Workers in the Informal Sector: Special Challenges for Economic Human Rights 101
Uma Narayan

BOOK REVIEWS

- Agnes R. Quisumbing, ed., *Household Decisions, Gender, and Development: A Synthesis of Recent Research* 117
Reviewed by Elizabeth Katz
- Joris Ghysels, *Work, Family and Childcare: An Empirical Analysis of European Households* 120
Reviewed by Sara de La Rica

- Sophie Day and Helen Ward, eds., *Sex Work, Mobility and Health in Europe* 123
Reviewed by Maria Laura Di Tommaso
- David Colander, Richard P. F. Holt, and J. Barkley Rosser, Jr., *The Changing Face of Economics: Conversations with Cutting Edge Economists* 127
Reviewed by Paulette I. Olson
- Jeffrey D. Sachs, *The End of Poverty: Economic Possibilities for Our Time* 132
Reviewed by Lourdes Beneria
- Samuel Bowles, Herbert Gintis, and Melissa Osborne Groves, eds., *Unequal Chances: Family Background and Economic Success* 137
Reviewed by Randy Albelda
- Devaki Jain, *Women, Development, and the UN: A Sixty-Year Quest for Equality and Justice* 141
Reviewed by Helen I. Safa
- Robin Hahnel, *Economic Justice and Democracy: From Competition to Cooperation* 146
Reviewed by V. Spike Peterson
- Burns H. Weston, ed., *Child Labor and Human Rights: Making Children Matter* 150
Reviewed by Mary Robison
- Cecilia A. Conrad, John Whitehead, Patrick Mason, and James B. Stewart, eds., *African Americans in the US Economy* 155
Reviewed by Lisa Saunders
- Juliana Essen, *"Right Development": The Santi Asoke Buddhist Reform Movement of Thailand* 160
Reviewed by Linda E. Lucas
- Martha Albertson Fineman and Terrence Dougherty, eds., *Feminism Confronts Homo Economicus: Gender, Law, and Society* 164
Reviewed by Ellen Mutari
- Mayumi Murayama, ed., *Gender and Development: The Japanese Experience in Comparative Perspective* 169
Reviewed by Frances Rosenbluth
- Notes on Contributors 175
- Call for Papers 181
- Information and Announcements 183
- Feminist Economics Editorial Policies 185
- Submission and Style Guidelines 189

Feminist Media Studies

Volume 7 Number 1 March 2007

ARTICLES

- Post-Pleasure: Representations, ideologies and affects of a newly-post 9/11 "feminist icon"
Helen Graham 1
- Cosmetic Surgery and the Televisual makeover: A Foucauldian feminist reading
Cressida J. Heyes 17
- "Starting to feel like a chick": Re-visioning romance in *In the Cut*
Sue Thornham 33
- Opting Out Moms in the News: Selling new traditionalism in the new millennium
Mary Douglas Vavrus 47
- Displacing the "Political": The "personal" in the media public sphere
Maria João Silveirinha 65
- "Just a little Bit of Cheeky Ribaldry"? Newsroom discourses of sexually harassing behaviour
Louise North 81

COMMENTARY AND CRITICISM

- Introduction: Digital games and gender
Jane Arthurs and Usha Zacharias 97
- Online Dialogue
Mia Consalvo, Sara M. Grimes and Helen Kennedy 99

BOOK REVIEWS

- Hollywood Romantic Comedy: States of the Union 1934-65* by Kathrina Glitre
Tamar Jeffers McDonald 111
- Reading the L Word: Outing Contemporary Television* edited by Kim Akass and Janet McCabe
Faye Davies 113
- Reading The Supranos: Hit TV from HBO* by David Lavery
Jane Widdess 114
- Women in Polish Cinema* edited by Ewa Mazierska and Elzbieta Ostrouska
Monika Pletrzak 116

Editorial	political histories	
	Ann Heilmann and Mark Llewellyn	1
Articles	Simone Téry (1897-1967): writing the history of the present in inter-war France	
	Angela Kershaw	8
	'the Indian wars have never ended in the Americas': the politics of memory and history in Leslie Marmon Silko's <i>Almanac of the Dead</i>	
	Rebecca Tillett	21
	blood and tears in the mirror of memory: Palestinian trauma in Liana Badr's <i>The Eye of the Mirror</i>	
	Marie-Luise Kohlke	40
	interview with Nawal El Saadawi (Cairo, 29 January 2006)	
	Sophie Smith	59
	'you like to mix things up on purpose ...? hoy, what are you trying to prove?': representations of recent (hi)stories in Jessica Hagedorn's <i>The Gangster of Love</i>	
	Marta Vizcaya Echano	70
	exorcizing the past: the slave narrative as historical fantasy	
	Sarah Wood	83
	remembering home: nation and identity in the recent writing of Doris Lessing	
	Susan Watkins	97
	interview with Sarah Waters (CWWN conference, University of Wales, Bangor, 22 April 2006)	
	Lucie Armitt	116
book reviews	Woman and Indian Modernity: Readings of Colonial and Postcolonial Novels	
	Nandi Bhatia	128
	Mixed media: feminist presses and publishing politics	
	Mary Eagleton	130
	Venus on wheels: two decades of dialogue on disability, biography, and being female in America	
	Cigdem Esin	132
	Ethics of the body: postconventional challenges	
	Carolyn Pedwell	134
	Carnal thoughts: embodiment and moving image culture	
	Bruce Bennett	136
	Other Germans: Black Germans and the politics of race, gender and memory in the Third Reich	
	Inge Weber-Newth	139
	Nazi Chic? fashioning women in the Third Reich	
	Kay Ferres	141
	Feminism after Bourdieu	
	Sveva Magaraggia	143
	Wittgenstein: a feminist interpretation	
	Kimberly Hutchings	145
	Recovering subversion: feminist politics beyond the law	
	Claire Garbett	148
	Mommy Queerest. Contemporary rhetorics of lesbian maternal identity	
	Jacqui Gabb	150
	The intimate economies of Bangkok: tomboys, tycoons and Avon ladies in the global city	
	Elisabeth Lund Engebretsen	152

FEMINIST STUDIES

Fall 2006

volume 32, number 3

- | | |
|---|---|
| <p>487 Preface</p> <p>491 Gunlög Fur
<i>Reading Margins: Colonial Encounters in Sápmi and Lenapehoking in the Seventeenth and Eighteenth Centuries</i></p> <p>523 Laura E. Donaldson
<i>Red Woman, White Dreams: Searching for Sacagawea (Review Essay)</i></p> <p>534 Jane Dusselier
<i>Embodied Identity? The Life and Art of Estelle Ishigo (Art Essay)</i></p> <p>547 Brenda R. Weber
<i>"Were Not These Words Conceived in Her Mind?" Gender/Sex and Metaphors of Maternity at the Fin de Siècle</i></p> <p>573 Linda Layne
<i>A Women's Health Model for Pregnancy Loss: A Call for a New Standard of Care</i></p> <p>601 Naomi Weisstein
<i>The House of Love, or My Dangerous Hospital Adventure (Commentary)</i></p> <p>620 Srimati Mukherjee
<i>When It Is Green and Not Blue (Fiction)</i></p> | <p>632 Christina Ewig
<i>Hijacking Global Feminism: Feminists, the Catholic Church, and the Family Planning Debacle in Peru</i></p> <p>660 News and Views</p> <p>670 Notes on Contributors</p> <p>672 Announcements</p> <p>674 Publications Received</p> <p>687 Guidelines for Contributors</p> |
|---|---|

(LEFT TO RIGHT): Estelle Ishigo, *A Baseball Game*, 1943; Untitled watercolor, ca. 1942-45; *Home*, 1942; Untitled watercolor, ca. 1942-45

Feminist Teacher

VOLUME 17, NUMBER 2 2007

CONTENTS

ARTICLES

- Incongruent Bodies: Teaching
While Leaking 95
Lisa Jean Moore

- Action Literacy: Position, Movement, and Consciousness 107
Stacey Waite

- Building Bridges against Violence: Service-Learning
for Second Language Students 122
Clara E. Orban and Martha E. Thompson

- Are You Experienced? Teaching and Reading Joy(ce)
through the Body 136
Janine Utell

- "It's the Word of God": Students' Resistance to
Questioning and Overcoming Heterosexism 151
Natalia Deeb-Sossa and Heather Kane

BOOK REVIEWS

- Amelia Rules!: What Makes You Happy*
by Jimmy Gownley 170
Thomas W. Stewart, Jr.

- Necessary Dreams: Ambition in Women's Changing
Lives* by Anna Fels 172
Nicole Braun

- Women and Autobiography*. Martine Watson Brownley
and Allison B. Kimmich, eds. 174
Stacy Shotsberger Russo

- Gender in Urban Education: Strategies for Student
Achievement* by Alice E. Ginsberg, Joan Poliner Shapiro,
and Shirley P. Brown 176
Sheryl Stoeck

DEPARTMENTS

- Network News 179
Teaching Resources 182
Call for Teaching Notes 184
Our Contributors 185

FEMINIST THEORY

ARTICLES

Queering feminist technology studies
Catharina Landström

7
Eva Illouz, Oprah Winfrey and the Glamour of Misery: An Essay on Popular Culture
Reviewed by Kimberly Chabot Davis 117

A salty tongue: at the margins of satire, comedy and polemic in the writing of Valerie Solanas
Mavis Haut

27
Maggie Humm, Snapshots of Bloomsbury: The Private Lives of Virginia Woolf and Vanessa Bell
Reviewed by Mary Evans 119

Strange bedfellows: pornography, affect and feminist reading
Susanna Paasonen

43
Alison Bartlett, Breastwork: Rethinking Breastfeeding
Reviewed by Bernice L. Hausman 120

INTERCHANGES

What's wrong with *aspiring* to find out what has really happened in academic feminism's recent past? Response to Clare Hemmings' 'Telling feminist stories'
Rachel Torr

59
Nirmal Puwar, Space Invaders: Race, Gender and Bodies Out of Place
Reviewed by Millsom S. Henry-Waring 122

What is a feminist theorist responsible for? Response to Rachel Torr
Clare Hemmings

69
Kimberly Springer, Living for the Revolution: Black Feminist Organizations, 1968-1980
Reviewed by Julia Jordan-Zachery 124

REVIEW ARTICLES

Engaging disability
Janet E. Price

77
Yvonne Corcoran-Nantes, Lost Voices: Central Asian Women Confronting Transition
Reviewed by Katerina Kolozova 125

Feminist theory and multiculturalism
Sandra Ponzanesi

91
Drucilla K. Barker and Susan F. Feiner, Liberating Economics: Feminist Perspectives on Families, Work, and Globalization
Reviewed by Milka Metso 127

BOOK REVIEWS

Sally Haslanger and Charlotte Witt (eds), *Adoption Matters: Philosophical and Feminist Essays*
Reviewed by Suki Ali

105
Erica Cudworth, Developing Ecofeminist Theory: The Complexity of Difference
Reviewed by Kate Rigby 128

Michèle Le Doeuff, *The Philosophical Imaginary* and *The Sex of Knowing*
Reviewed by Pamela Sue Anderson

107
Susan Merrill Squier, Liminal Lives: Imagining the Human at the Frontiers of Biomedicine
Reviewed by Pat Spallone 130

Karen Beckman, *Vanishing Women: Magic, Film and Feminism*
Reviewed by Melanie Bell-Williams

114
Amy Mullin, Reconceiving Pregnancy and Childcare: Ethics, Experience, and Reproductive Labor
Reviewed by Imogen Tyler 132

Sharon M. Meagher and Patrice DiQuinzio (eds), *Women and Children First: Feminism, Rhetoric, and Public Policy*
Reviewed by Janine Brodie

116
Susan J. Hekman, Private Selves, Public Identities: Reconsidering Identity Politics
Reviewed by Marysia Zalewski 134

FRONTIERS

A Journal of Women Studies

VOLUME 27 · NUMBER 3 · 2006

Introduction <i>Gayle Gullett and Susan E. Gray</i>	vii
Saying "Nothin'": Pachucas and the Languages of Resistance <i>Catherine S. Ramirez</i>	1
Artist's Statement <i>Shreepad Joglekar</i>	34
Curatorial Statement <i>Constance Cortez</i>	36
The Consciousness-Raising Document, Feminist Anthologies, and Black Women in <i>Sisterhood is Powerful</i> <i>Brian Norman</i>	38
Firewater: Made in the U.S.S.R. (Non-fiction Narrative) <i>Monique Jonaitis</i>	65
The Power of the Pelvic Bone: Breaching the Barriers of Social Class in Venezuela <i>Elizabeth G. Nichols</i>	71
Artist's Statement <i>Heather D. S. Anderson</i>	106
Shared and Shifting Land(scapes): Making Memoir and Personal Ecology in the Pajarito Journals of Peggy Pond Church <i>Shelley Armitage</i>	111
We Belong Here, Too: Accommodating African Muslim Feminism in African Feminist Theory via Zaynab Alkali's <i>The Virtuous Woman</i> and <i>The Cobwebs and Other Stories</i> <i>Shirin Edwin</i>	140
Contributors	157

Gender & Development

Volume 15 Number 1 March 2007

Contents

Editorial	
<i>Joanna Hoare</i>	1
Gender-based violence and property grabbing in Africa: a denial of women's liberty and security	
<i>Kaori Izumi</i>	11
No more killings! Women respond to femicides in Central America	
<i>Marina Prieto-Carrón, Marilyn Thomson, and Mandy Macdonald</i>	25
'We Can': transforming power in relationships in South Asia	
<i>Mona Mehta and Chitra Gopalakrishnan</i>	41
Gender violence in schools: taking the 'girls-as-victims' discourse forward	
<i>Fiona Leach and Sara Humphreys</i>	51
Domestic violence – a burning issue in Georgia	
<i>Rusudan Pkhakadze and Thea Jamaspishvili</i>	67
Gender-based violence against children in emergencies: Save the Children UK's response	
<i>Tina Hyder and Johanna Mac Veigh</i>	81
Approaching old problems in new ways: community mobilisation as a primary prevention strategy to combat violence against women	
<i>Lori Michau</i>	95
Constructing an alternative masculine identity: the experience of the Centro Bartolomé de las Casas and Oxfam America in El Salvador	
<i>Susan Bird, Rutilio Delgado, Larry Madrigal, John Bayron Ochoa, and Walberto Tejeda</i>	111
Resources	
<i>Compiled by Julianne Porter</i>	123
Views, events, and debates	
<i>Edited by Julianne Porter</i>	143
Book reviews	
<i>Edited by Julianne Porter</i>	157

Gender and Education

VOLUME 19 NUMBER 1 JANUARY 2007

CONTENTS

Articles

- Gender economies: literacy and the gendered production
of neo-liberal subjectivities
Bronwyn Davies and Sue Saltmarsh 1

- Being female doing gender. Narratives of women in education management
Vincenza Priola 21

- Gendered views of managing discipline in school and classroom
Izhar Oplatka and Miri Atias 41

- 'She might not have the right tools... and he does': children's sense-making
of gender, work and abilities in early school readers
Sue Jackson 61

- 'A shock of electricity just sort of goes through my body': physical
activity and embodied reflexive practices in young female ballet dancers
Ian Wellard, Angela Pickard and Richard Bailey 79

- Struggling between tradition and modernity: gender and educational
choice-making in contemporary Cyprus
Marios Vryonides 93

- 'I don't want to catch it'. Boys, girls and sexualities in
an HIV/AIDS environment
Deevia Bhana and Debbie Epstein 109

Review essay

- Gender and the politics of experience: change and continuity
Jane Martin 127

- Book reviews** 133

- Call for Papers** 139

Gender and Education

VOLUME 19 NUMBER 2 MARCH 2007

CONTENTS

Articles

Invisible labour: home-school relations and the front office
Pat Thomson, Linda Ellison, Tina Byrom and Donna Bulman 141

Mothers' emotional care work in education and its moral imperative
Meave O'Brien 159

'Ye've got to 'ave balls to play this game sir!' Boys, peers and fears:
the negative influence of school-based 'cultural accomplices'
in constructing hegemonic masculinities
Jeffrey Smith 179

'The boys' present... Hegemonic masculinity: a performance of multiple acts
Leanne Dalley-Trim 199

The paradox of virtue: (re)thinking deviance, anorexia and schooling
Christine Halse, Anne Honey and Desiree Boughtwood 219

Making sense of the glass ceiling in schools: an exploration
of women teachers' discourses
Marie-Pierre Moreau, Jayne Osgood and Anna Halsall 237

Motherhood, choice and the British media: a time to reflect
L. Hadfield, N. Rudoe and J. Sanderson-Mann 255

Book reviews 265

Call for papers 281

Gender & History

Special Issue: Translating Feminisms in China

Edited by Dorothy KO and WANG Zheng

CONTENTS

Abstracts	iii
Introduction: Translating Feminisms in China DOROTHY KO AND WANG ZHENG	463
Concepts of Women's Rights in Modern China MIZUYO SUDO	472
Translating the New Woman: Chinese Feminists View the West, 1905–15 CAROL C. CHIN	490
Womanhood, Motherhood and Biology: The Early Phases of <i>The Ladies' Journal</i> , 1915–25 YUNG-CHEN CHIANG	519
Nationalist and Feminist Discourses on <i>Jianmei</i> (Robust Beauty) during China's 'National Crisis' in the 1930s YUNXIANG GAO	546
Making a Great Leap Forward? The Politics of Women's Liberation in Maoist China KIMBERLEY ENS MANNING	574
'The Silver Flower Contest': Rural Women in 1950s China and the Gendered Division of Labour GAO XIAOXIAN	594
Rethinking the 'Iron Girls': Gender and Labour during the Chinese Cultural Revolution JIN YIHONG	613
Who Is a Feminist? Understanding the Ambivalence towards <i>Shanghai Baby</i> , 'Body Writing' and Feminism in Post-Women's Liberation China XUEPING ZHONG	635
Contributors	661

GENDER & SOCIETY

Volume 20, Number 5

October 2006

Contents

- Immigration "Reform": Gender, Migration,
Citizenship, and SWS 569
- Gendered Modernity and Ethnicized Citizenship:
North Korean Settlers in Contemporary South Korea
HAE YEON CHOO 576
- The Labor of Pleasure: How Perceptions of
Emotional Labor Impact Women's Enjoyment of
Pornography
Z. FAREEN PARVEZ 605
- Uncovering the Man in Medicine: Lessons Learned
from a Case Study of Cluster Headache
JOANNA KEMPNER 632
- Desegregation Stalled: The Changing Gender
Composition of College Majors, 1971-2002
PAULA ENGLAND and SU LI 657
- Book Reviews**
- Heads above Water: Gender, Class, and the Family
in the Grand Forks Flood*
KATHRYN FELTEY 678
- Abortion in the USA and the UK*
CHRISTINE H. MORTON 680
- Virginity Lost: An Intimate Portrait of First Sexual
Experiences*
TINA FETNER 681
- Professional Identity Crisis: Race, Class, Gender and
Success at Professional Schools*
SHANNON N. DAVIS 683
- Encountering Nationalism*
JOYA MISRA 685

GENDER & SOCIETY

Volume 20, Number 6

December 2006

Contents

Articles

- Negotiating Patriarchy:
South Korean Evangelical Women and the Politics of Gender
KELLY H. CHONG 697

- Gender, Self-Employment, and Earnings:
The Interlocking Structures of Family and Professional Status
MICHELLE J. BUDIG 725

Research Reports

- Gender Differences in Productivity:
Research Specialization as a Missing Link
ERIN LEAHEY 754

- "Hitting Is Not Manly":
Domestic Violence Court and the Re-Imagination
of the Patriarchal State
REKHA MIRCHANDANI 781

- Gender, Race, and Affirmative Action:
Operationalizing Intersectionality in Survey Research
AMY C. STEINBUGLER, JULIE E. PRESS, and JANICE JOHNSON DIAS 805

Book Reviews

- Geographies of Muslim Women:
Gender, Religion, and Space*
edited by Ghazi-Walid Falah and Caroline Nagel
FRANCES S. HASSO 826

- Negotiating Ethnicity:
South Asian Americans Traverse a Transnational World*
by Bandana Purkayastha
MARGARET ABRAHAM 828

- Lucia: Testimonies of a Brazilian Drug Dealer's Woman*
by Robert Gay
VICTORIA B. TITTERINGTON 830

- Transnational Adoption:
A Cultural Economy of Race, Gender, and Kinship*
by Sara K. Dorow
AMY E. TRAVER 832

- Latina Legacies: Identity, Biography and Community*
edited by Vicki L. Ruiz and Virginia Sanchez Korrol
ALMA M. GARCIA 834

- With Thanks 836

- Index 838

Contents

Articles

- Metaphors at Work:
Maintaining the Salience of Gender
in Self-Managing Teams
MARJUKKA OLLILAINEN and TONI CALASANTI 5
- "You Have To Show Strength":
An Exploration of Gender, Race, and Depression
TAMARA BEAUBOEUF-LAFONTANT 28

Research Reports

- Gender and Organizational Culture:
Correlates of Companies' Responsiveness
to Fathers in Sweden
LINDA HAAS and C. PHILIP HWANG 52
- Stained Glass Makes the Ceiling Visible:
Organizational Opposition to Women in
Congregational Leadership
JIMI ADAMS 80

Perspectives

- Undoing Gender
FRANCINE M. DEUTSCH 106

Book Reviews

- The History of Men:
Essays on the History of American
and British Masculinities*
by Michael S. Kimmel
MARK E. KANN 128
- From Black Power to Hip Hop:
Racism, Nationalism, and Feminism*
by Patricia Hill Collins
ABBY L. FERBER 130
- Erotic Journeys:
Mexican Americans and Their Sex Lives*
by Gloria Gonzalez-Lopez
KATE ELLIS 132
- Militarized Modernity and Gendered
Citizenship in South Korea*
by Seungsook Moon
HYAEWEOL CHOI 133
- The Trouble between Us:
An Uneasy History of White and Black
Women in the Feminist Movement*
by Winifred Breines
VERTA TAYLOR 136

GENDER ISSUES

Spring 2006 VOLUME 23 NUMBER 2

Articles

<i>Lisa Shawn Hogan</i>	Wisdom, Goodness and Power: Elizabeth Cady Stanton and the <i>History of Woman Suffrage</i>	3
<i>Emily Fitzgibbons Shafer</i>	Are Men or Women More Reluctant to Marry in Couples Sharing a Non-Marital Birth?	20
<i>Claudia Mora</i>	The Meaning of Womanhood in the Neoliberal Age: Class and Age-Based Narratives of Chilean Women	44
<i>Stephanie Hepburn and Rita J. Simon</i>	Women's Roles and Statuses the World Over	62
<i>Charles L. Kennedy</i>	College Sports and Title IX #3	69

Book Review

<i>Rita Simon</i>	<i>Stripped: Inside the Lives of Exotic Dancers</i> by Bernadette Barton	80
-------------------	---	----

GENDER ISSUES

Summer 2006 VOLUME 23 NUMBER 3

Special Issue: Welfare Reform and Women
Guest Editor: Douglas J. Besharov

Articles

<i>Douglas J. Besharov and Peter Germanis</i>	Women and the Reform of the Welfare System: An Introduction	3
<i>Julia B. Isaacs</i>	Mothers' Work and Child Care	11
<i>Wendy D. Manning</i>	Cohabitation and Child Well-Being	21
<i>John C. Weicher</i>	Housing Conditions and Homelessness	35
<i>Harold S. Beebout</i>	Nutrition, Food Security, and Obesity	54
<i>Peter Reuter</i>	Drug Use	65

Gender, Place and Culture

VOLUME 14 NUMBER 1 FEBRUARY 2007

Tribute to Janice Monk

- Sallie A. Marston & John Paul Jones III.* Announcing: The Janice Monk
Lecture in Feminist Geography 1

The GPC Jan Monk Distinguished Lecture 2006

- Ruth Fincher.* Space, Gender and Institutions in Processes Creating
Difference 5

Tribute Papers

- Susan Hanson.* Service as a Subversive Activity: On the centrality of
service to an academic career 29

- Maria Dolors Garcia-Ramon and Tony Luna-Garcia.* Challenging Hegemo-
nies through Connecting Places, People and Ideas: Jan
Monk's contribution to international gender geography 35

- Tovi Fenster.* Reinforcing Diversity: From the 'inside' and the 'outside' 43

- Richard Howitt.* Hidden Histories in Geography: A politics of inclusion
and participation 51

Articles

- Petra Doan.* Queers in the American City: Transgendered perceptions of
urban space 57

- Susan Ilcan, Marcia Oliver & Daniel O'Connor.* Spaces of Governance:
Gender and public sector restructuring in Canada 75

Viewpoint

- Natalie Oswin.* The End of Queer (as we knew it): Globalization and the
making of a gay-friendly South Africa 93

Book Reviews

Emotional Geographies

- (Joyce Davidson, Liz Bondi & Mick Smith, Eds) reviewed
by Avril Maddrell 111

Sex, Politics and Empire. A postcolonial geography

- (Richard Phillips) reviewed by Cheryl McEwan 115

Making Place, Making Self: Travel, subjectivity and sexual difference

- (Inger Birkeland) reviewed Jennie Germann Molz 117

Critical Studies in Rural Gender Issues

- (Jo Little & Carol Morris, Eds) reviewed by Amy Trauger 119

Gender, Technology and Development

VOLUME 11 NUMBER 1 JANUARY–APRIL 2007

CONTENTS

Articles

- Judy Wajcman and Le Anh Pham Lobb: The Gender Relations
of Software Work in Vietnam 1
- Lenore Lyons: A Curious Space 'in-between': The Public/Private
Divide and Gender-based Activism in Singapore 27
- Tan Beng Hui: One Step Forward, Two Steps Back? Conundrums
of the Rape Legal Reform Campaign in Malaysia 53
- Swapna Mukhopadhyay and Rajib Nandi: Unpacking the
Assumption of Gender Neutrality: Akshaya Project of the
Kerala IT Mission in India 75

Research Note

- Veena N.: Revisiting the Prostitution Debate in the Technology Age:
Women Who Use the Internet for Sex Work in Bangkok 97

Book Reviews 109

Recent Books on Gender and Technology 117

Conference Reports

- The 15th Annual Conference on Feminist Economics 121
- WIEGO General Assembly and Urban Policies Colloquium on
"World Class Cities" and the Urban Informal Economy:
Inclusive Planning for the Working Poor' 125

News and Events 131

Gender, Work & Organization

Volume 14 Number 1
January 2007

ACADEMIC PAPERS

New Institutionalism and Sexuality at Work in Local Government
SURYA MONRO 1

Hispanic Women Managers and Professionals: Reflections on Life and Work
LINDA M. HITE 20

More or Less Unequal? Evidence on the Pay of Men and Women from the British Birth Cohort Studies
HEATHER JOSHI, GERRY MAKEPEACE AND PETER DOLTON 37

Gender-specific Effects at Work: An Empirical Study of Four Countries
MARJAANA GUNKEL, EDWARD J. LUSK, BIRGITTA WOLFF AND FANG LI 56

BOOK REVIEWS 80

NOTES FOR CONTRIBUTORS Inside back cover

Gender, Work & Organization

Volume 14 Number 2
March 2007

ACADEMIC PAPERS

Stuck in the Slow Lane: Reconceptualizing the Links between
Gender, Transport and Employment
LYNN DOBBS 85

Against the Tide: Gendered Prejudice and Disadvantage
in Engineering
FATMA KÜSKÜ, MUSTAFA ÖZBILGIN AND LERZAN ÖZKALE 109

Occupational Segregation and the Tipping Phenomenon:
The Contrary Case of Court Reporting in the USA
JOYCE P. JACOBSEN 130

'Doing Something Meaningful': Gender and Public Service
during Municipal Government Restructuring
DIANA WORTS, BONNIE FOX AND PEGGY McDONOUGH 162

BOOK REVIEWS 185

NOTES FOR CONTRIBUTORS Inside back cover

Issue 45 2007

Male Stewardesses

Male Flight Attendants as a Queer Miscarriage of Justice
By PHIL TIEMEYER

Perspectives by Incongruity:

Kenneth Burke and Queer Theory
By DUSTIN BRADLEY GOLTZ

Bodies At Rest, Bodies In Motion

Physical Competence, Women's Fitness, and Feminism
By CAROL-ANN FARKAS

Becoming my own ghost

spinsterhood, heterosexuality and Sarah Waters's Affinity
By RACHEL CARROLL

Fantasies of Union:

The Queer National Romance in My Beautiful Laundrette
By ALEXANDRA BARRON

Romance as Political Aesthetic in Ahdaf Soueif's The Map of Love

By EMILY S. DAVIS

Volume 7

Number 4

2006

CONTENTS

Judith P. Stelboum Editor's Introduction	1
Sheela Ardrian Cinnabar	5
Sheela Ardrian Three Poems A Baker's Bouquet Room for Two Phantasm	21 22 23
Amy Silver St. Monica's	25
Carolyn Gage The Princess of Pain, with Illustrations by Sudie Rakusin	31
REPRESENTATIVE ARTIST	
Sudie Rakusin Drawings for "The Princess of Pain"	57
Doreen Perrine Auntie A's Gift	59
Marilyn Lee Fox Six Poems from <i>Melancholy Savage</i> Melancholy Savage Tongues of Fire An Erstwhile Sappho Answered Jane Eyre at the Beach Bete Noire (Again) Diana Divesting Herself	75 76 77 78 79 80
T. Stores A Time to . . .	81
Jean Roberta A Particular Obsession	99
Amanda Laughtland Two Poems Charleston Birthday.	105 107
About the Contributors	109

Contents

Articles

- Remarks on Women's Progress at the Bar and on the Bench for
Presentation at the American Sociological Association Annual
Meeting, Montreal, August 11, 2006 1
Ruth Bader Ginsburg
- Social Research and Social Change: Meeting the Challenge of 11
Gender Inequality and Sexual Abuse
Deborah L. Rhode
- Marriage and the Elephant: The Liberal Democratic State's 25
Regulation of Intimate Relationships Between Adults
Maxine Eichner
- Developing Markets in Baby-Making: *In the Matter of Baby M* 67
Carol Sanger
- It's Time That You Know: The Shortcomings of Ignorance as 99
Fairness in Employment Law and the Need for an "Information-
Shifting" Model
Naomi Schoenbaum
- Creating a True Army of One: Four Proposals To Combat Sexual 151
Harassment in Today's Army
Dana Michael Hollywood

Notes

- A Penumbra Overlooked: The Free Exercise Clause and 203
Lawrence v. Texas
Benjamin M. Eidelson
- Missing the Mark: Why the Trafficking Victims Protection Act 231
Fails To Protect Sex Trafficking Victims in the United States
April Rieger

Book Review

- SPLIT DECISIONS: HOW AND WHY TO TAKE A BREAK 257
FROM FEMINISM. By Janet Halley

Health Care for Women International

Articles

- 1 Editorial
Candace Ashton-Schaeffer and Heather J. Gibson
- 3 The Leisure Experiences of Older U.S. Women Living With HIV/AIDS
Carol A. Gosselink and Susan A. Myllykangas
- 21 How "Healthful" Are Aerobics Classes? Exploring the Health and Wellness Messages in Aerobics Classes for Women
Michelle Lee D'Abundo
- 47 "Far as I Get Is the Clothesline": The Impact of Leisure on Women's Health and Unpaid Caregiving Experiences in Nova Scotia, Canada
Jacqueline Gabagan, Charlotte Loppie, Laurene Rehman, Marlene MacLellan, and Katherine Side
- 69 Physical Activity as Leisure: The Meaning of Physical Activity for the Health and Well-Being of Adolescent Women
Fiona Brooks and Josetine Magnusson
- 88 Is "Raging" Good for Health?: Older Women's Participation in the Raging Grannies
Susan L. Hutchinson and Blair Wexler
- 119 Book Review

Health Care for Women International

- 121 Editorial
Eleanor Krassen Covan
- 122 Survivor Dragon Boating: A Vehicle to Reclaim and Enhance Life After Treatment for Breast Cancer
Terry L. Mitchell, Kara L. Griffin, Christine V. Yakiwchuk, Ross E. Gray, and Margaret I. Fitch
- 141 Spirituality in African American and Caucasian Women with End-Stage Renal Disease on Hemodialysis Treatment
Ruth A. Tanyi and Joan S. Werner
- 155 Traditionality and Cancer Screening Practices Among American Indian Women in Vermont
Mary K. Canales, William Rakowski, and Alan Howard
- 182 Human Papillomavirus Infection in Malignant and Benign Gynaecological Conditions: A Study in Greek Women
Socrates Konidakis, Evangelia E. Kouskouni, Theodore Panoskaltsis, Georgios Kreatsas, Efstratios S. Patsouris, Apostolos Sarivalassis, Aphrodite Nonni, and Andreas C. Lazaris
- 192 Linking Cervical Cancer to the Human Papillomavirus: Findings from a Qualitative Study With Mexican Women
Sandra G. Garcia, Davida Becker, Carrie Tatum, Tess Aldrich, and Araceli Fernández-C

Health Care for Women International

- 207 Editorial
Eleanor Krassen Covan
- 209 Malawian Midwives' Perceptions of Occupational Risk for HIV Infection
Martha Mondywa and Yvonne Hauck
- 224 Strategies Applied by Women in Coping With ad-hoc Demands
for Unauthorized User Fees During Pregnancy and Childbirth. A Focus
Group Study From Angola
*Karen Odberg Pettersson, Kyllike Christensson, Engracia da
Gloria Gomes de Freitas, and Eva Johansson*
- 247 Relationship, Power, and Other Influences on Self-Protective Sexual
Behaviors of African American Female Adolescents
Anita R. Bralock and Deborah Koniak-Griffin
- 268 Violence against Women, Symptom Reporting, and Treatment
for Reproductive Tract Infections in Kerala State, Southern India
S. Sudha, Sharon Morrison, and Limei Zhu
- 285 Bridges and Barriers to Health: Her Story—Emirati Women's Health Needs
Wendy Wilkins Winslow and Gladys Honein

WOMEN'S NEWS

6-11 Revolutionize UN by Penni Mitchell;
Human Rights Worker Aids Newcomers
by Reuel S. Amdur; Cambodian Centre Steers
Trafficked Women from Sex Trade by Caroline Kemp;
Caravan to Cuba by Tanya Lester

FEMINIST VIEWS

14 ARE WOMEN HUMAN?
"Here is the question: What will it take for
violence against women, this daily war, this terror-
ism against women as women that goes on every day
worldwide, this everyday threat to and crime against
the peace, to be responded to in the structure and
practice of international law with anything like the
level of focus and determination as the present
mobilization inspired by the September 11 attacks?"

Legal theorist Catharine MacKinnon not only asks
questions, but has some answers about enforcing
human rights to end the war against women.
by Susan C. Cole

18 POVERTY FUELS TRAFFICKING IN JAPAN

Human trafficking is closely tied to the international
prostitution industry. Thousands of women from
poverty-stricken Cambodia are tricked and forced
into prostitution, and now an international move-
ment of women is fighting back. by Shannon Devine

23 HOW TO STOP FGM
International efforts to stop female genital
mutilation are beginning to affect the practice which
continues to rob millions of young girls of their human
rights. Waris Dirie, UN special ambassador for the
elimination of female genital mutilation, talks about
her life mission to end the practice. by Maggie Mortimer

27 THE LONG ROAD TO JUSTICE IN AFGHANISTAN

Basic human rights protections remain elusive for
women in Afghanistan, who are assaulted at
alarming rates. One front-line women's legal clinic
in Mazar-i-sharif provides legal and dispute-
resolution services. by Lauryn Oates

ARTS & CULTURE

32 MUSIC REVIEWS
Hello Love by The Be Good Tanyas; *Dirty Pulse* by
Ember Swift; *Reprieve* by Ani DiFranco; *Fox Confessor*
Brings the Flood by Neko Case; *Loose* by Nelly Furtado

35 WINTER READING
Code White by Debra Anderson; *Sex Wars* by
Marge Piercy; *Water, Inc.* by Varda Burstyn; *With a*
Rough Tongue: Femmes write Porn eds. by Amber Dawn
and Trish Kelly; *Iran Awakening* by Shirin Ebadi;
Bloodletting: A Memoir of Secrets, Self-Harm and Survival
by Victoria Leatham; *Self-Help, Inc.: Makeover Culture*
in American Life by Micki McGee; and more

43 FILM REVIEW
NO MORE TEARS SISTER
Directed by Helene Klodawsky by Lasanda Kurukulasuirya

44 ARTS PROFILE
An Interview with Rozena Maart
by Roewan Crowe

COLUMNS

5 FIRST WORD BY PENNI MITCHEL
Are Women Human?

13 OUT OF BOUNDS BY LISA RUNDLE
Sugar and Spice

31 BODY POLITIC BY MARIKO TAMAKI
Hair smarts

47 COLE'S NOTES BY SUSAN G. COLE
Man Plan

48 ON THE EDGE BY LYN COCKBURN
Time in a Bottle

HYPATIA

A Journal of Feminist Philosophy

Volume 21 | Number 3 | Summer 2006

INDIANA UNIVERSITY PRESS

Special Issue

Feminist Epistemologies of Ignorance

edited by

Nancy Tuana and Shannon Sullivan

vii Nancy Tuana and Shannon Sullivan
Introduction: Feminist Epistemologies of Ignorance

1 Nancy Tuana
*The Speculum of Ignorance:
The Women's Health Movement and Epistemologies of Ignorance*

20 Sandra Harding
*Two Influential Theories of Ignorance and Philosophy's Interests
in Ignoring Them*

37 Cynthia Townley
Toward a Reevaluation of Ignorance

56 Mariana Ortega
*Being Lovingly, Knowingly Ignorant:
White Feminism and Women of Color*

75 María Lugones
On Complex Communication

86 Tina Chanter
*Abjection and the Constitutive Nature of Difference:
Class Mourning in Margaret's Museum and
Legitimizing Myths of Innocence in Casablanca*

107 Vivian M. May
*Trauma in Paradise:
Willful and Strategic Ignorance in Cereus Blooms at Night*

136 Penelope Deutscher
*When Feminism Is "High" and Ignorance Is "Low":
Harriet Taylor on the Progress of the Species*

151 Lisa Heldke
Farming Made Her Stupid

166 Peg Brand
Feminist Art Epistemologies: Understanding Feminist Art

Book Reviews

190 Susan Hekman
*The Subject of Liberty:
Toward a Feminist Theory of Freedom* by Nancy Hirschmann and
*The Claims of Culture:
Equality and Diversity in the Global Era* by Seyla Benhabib

194 Gail Weiss
*Toward a Phenomenology of Sexual Difference:
Husserl, Merleau-Ponty, Beauvoir* by Sara Heinämaa

198 Paula M. L. Moya
*Pilgrimages/Peregrinajes:
Theorizing Coalition against Multiple Oppressions* by María Lugones

203 Susan Babbitt
*Reading across Borders:
Storytelling and Knowledges of Resistance* by Shari Stone-Mediatore

207 Peg O'Connor
Wittgenstein: A Feminist Interpretation by Alessandra Tanesini

210 Peta Bowden
Embodied Care: Jane Addams, Maurice Merleau-Ponty and Feminist Ethics
by Maurice Hamington

214 Cheshire Calhoun
Moral Psychology: Feminist Ethics and Social Theory.
Edited by Peggy DesAutels and Margaret Urban Walker

217 Andrea Veltman
The Other Within: Ethics, Politics, and the Body in Simone de Beauvoir
by Fredrika Scarth.

Musing

222 Lorraine Code
Skepticism and the Lure of Ambiguity

229 Notes on Contributors

234 Guidelines for Contributors

236 Books Received

HYPATIA

A Journal of Feminist Philosophy

Volume 21 | Number 4 | Fall 2006

INDIANA UNIVERSITY PRESS

- 1 Joan Gibson
*The Logic of Chastity:
Women, Sex, and the History of Philosophy in the Early Modern Period*
- 21 Maureen Sander-Staudt
The Unhappy Marriage of Care Ethics and Virtue Ethics
- 40 Lisa Cassidy
That Many of Us Should Not Parent
- 58 Victoria Davion
*Coming Down to Earth on Cloning:
An Ecofeminist Analysis of Homophobia in the Current Debate*
- 77 Mari Mikkola
Elizabeth Spelman, Gender Realism, and Women
- 97 Elisabeth Porter
Can Politics Practice Compassion?
- 124 Emanuela Bianchi
Receptacle/Chōra: Figuring the Errant Feminine in Plato's Timaeus
- 147 Bonnie Mann
*How America Justifies Its War:
A Modern/Postmodern Aesthetics of Masculinity and Sovereignty*
- 164 Birgitte Huitfeldt Midttun
Crossing the Borders: An Interview with Julia Kristeva
- Symposium on Nancy J. Hirschmann's
The Subject of Liberty: Toward a Feminist Theory of Freedom
- 178 Nancy J. Hirschmann
Introduction
- 182 Marilyn Friedman
Nancy J. Hirschmann on the Social Construction of Women's Freedom
- 192 Susan J. Brison
Contentious Freedom: Sex Work and Social Construction
- 201 Nancy J. Hirschmann
Response to Friedman and Brison
- Book Reviews
- 212 Dorothea Olkowski
*The Nick of Time: Politics, Evolution, and the Untimely
and Time Travels: Feminism, Nature, and Power* by Elizabeth Grosz
- 221 Mary Kate McGowan
Impersonal Passion: Language as Affect by Denise Riley
- 224 Diane Perpich
*Connected Lives:
Human Nature and an Ethics of Care* by Ruth E. Groenhout
- Book Notes
- Musings
- 232 Elizabeth V. Spelman
Philosophical Doggedness
- 239 Notes on Contributors
- 242 Guidelines for Contributors
- 244 Call for Papers

HYPATIA

A Journal of Feminist Philosophy

Volume 22 | Number 1 | Winter 2007

INDIANA UNIVERSITY PRESS

Special Issue

Writing against Heterosexism

edited by

Joan Callahan, Bonnie Mann, and Sara Ruddick

- | | |
|--|--|
| <p>vii Joan Callahan, Bonnie Mann, and Sara Ruddick
<i>Editors' Introduction to Writing against Heterosexism</i></p> <p>1 Erika Faith Feigenbaum
<i>Heterosexual Privilege: The Political and the Personal</i></p> <p>10 Christine Pierce
<i>Anti-Homosexual and Gay: Rereading Sartre</i></p> <p>24 Claudia Card
<i>Gay Divorce: Thoughts on the Legal Regulation of Marriage</i></p> <p>39 Ann Ferguson
<i>Gay Marriage: An American and Feminist Dilemma</i></p> <p>58 Ruthann Robson
<i>A Mere Switch or a Fundamental Change?
Theorizing Transgender Marriage</i></p> <p>71 Margaret Denike
<i>Religion, Rights, and Relationships: The Dream of Relational Equality</i></p> <p>92 Marilyn Myerson, Sara L. Crawley, Erica Hesch Anstey,
Justine Kessler, and Cara Okopny
<i>Who's Zoomin' Who? A Feminist, Queer Content Analysis of
"Interdisciplinary" Human Sexuality Textbooks</i></p> <p>114 Santiago Solis
<i>Snow White and the Seven "Dwarfs"—Queercrippled</i></p> <p>132 Damien W. Riggs
<i>Reassessing the Foster-Care System:
Examining the Impact of Heterosexism on Lesbian and Gay Applicants</i></p> <p>149 Bonnie Mann
<i>The Lesbian June Cleaver: Heterosexism and Lesbian Mothering</i></p> <p>166 Sarah Lucia Hoagland
<i>Heterosexualism and White Supremacy</i></p> <p>186 Marfa Lugones
<i>Heterosexualism and the Colonial / Modern Gender System</i></p> | <p>210 Kathy Miriam
<i>Toward a Phenomenology of Sex-Right:
Reviving Radical Feminist Theory of Compulsory Heterosexuality</i></p> <p>229 Drucilla Cornell
<i>The Shadow of Heterosexuality</i></p> <p>Book Review</p> <p>243 Patrick D. Hopkins
<i>The Long Arc of Justice: Lesbian and Gay Marriage, Equality, and Rights</i>
by Richard D. Mohr</p> <p>Musings</p> <p>247 Bonnie Mann
<i>Gay Marriage and the War on Terror</i></p> <p>252 Notes on Contributors</p> <p>257 Guidelines for Contributors</p> |
|--|--|

Indian Journal of Gender Studies

Volume 12

Number 1

January–April 2005

CONTENTS

Articles: The Violated Female Body

- Jyotirmoyee Devi: Writing History, Making Citizens
Debali Mookerjee-Leonard 1

- 'You Can Be Lonely in a Crowd': The Production of
Safety in Mumbai
Shilpa Phadke 41

- Affliction and Testimony:
A Reading of the Diary of Parvati Devi
Renu Addlakha 63

Research Note

- Women Workers in the Brick Kiln Industry in Haryana, India
D.P. Singh 83

Discussions

- Are Democracy and Human Rights Valid within Domestic Units?
Some Theoretical Explorations
Joy Deshmukh-Ranadive 99

- Looking Back in Despair: Ten Years After Cairo
Mohan Rao 115

Book Reviews 127

New Resources

- Compiled by Anju Vyas 167

Indian Journal of Gender Studies

Special Issue: Marriage and Migration in Asia
Editors: Rajni Palriwala and Patricia Uberoi

Volume 12 Numbers 2 & 3 May–December 2005

CONTENTS

Introduction

- Marriage and Migration in Asia: Gender Issues
Rajni Palriwala and Patricia Uberoi V

Articles

- Marriage Migration in China: The Enlargement of Marriage
Markets in the Era of Market Reforms
Delia Davin 173
- 'America *Varan*' Marriages among Tamil Brahmins:
Preferences, Strategies and Outcomes
U. Kalpagam 189
- Unorthodox Sisters: Gender Relations and Generational
Change among Malayali Migrants in Italy
Ester Gallo 217
- Bridal Diaspora: Migration and Marriage among Filipino Women
Teresita C. del Rosario 253
- Commercially Arranged Marriage Migration:
Case Studies of Cross-border Marriages in Taiwan
Melody Chia-wen Lu 275
- Bangladeshi Girls Sold as Wives in North India
Thérèse Blanchet 305
- Marriage, Money and Gender: A Case Study of the Migrant
Indian Community in Canada
Ranjana Sheel 335
- Gender, Dowry and the Migration System of Indian
Information Technology Professionals
Xiang Biao 357
- Vulnerable Brides and Transnational *Ghar Damads*:
Gender, Risk and 'Adjustment' among Pakistani
Marriage Migrants to Britain
Katharine Charsley 381
- Marriage and Migration through the Life Course:
Experiences of Widowhood, Separation and Divorce
amongst Transnational Sikh Women
Kanwal Mand 407
- Domestic Violence and the Indian Diaspora in the United States
Margaret Abraham 427
- Book Reviews 453
- New Resources
Compiled by Anju Vyas 479
- Index to Volume 12 487

International Feminist Journal of Politics

VOLUME 9 2007
NUMBER 1
MARCH 2007

ARTICLES

- Immorality, Hurt or Choice: How Indian Feminists Engage
with Prostitution
Geetanjali Gangoli 1

- Children Born of Wartime Rape: Rights and Representations
Alison M. S. Watson 20

- Feminist Readings on Abu Ghraib*
Introduction
Cynthia Enloe 35

- Empire, Desire and Violence: A Queer Transnational Feminist
Reading of the Prisoner 'Abuse' in Abu Ghraib and the Question
of 'Gender Equality'
Melanie Richter-Montpetit 38

- The Politics of Pain and the End of Empire
Liz Philipose 60

- Agency, Militarized Femininity and Enemy Others:
Observations from the War in Iraq
Laura Sjoberg 82

CONVERSATIONS 103

- Emerging State Feminism in India: A Conversation with
Vina Mazumdar, Member Secretary to the First Committee
on the Status of Women in India
Shirin Rai. Edited by Shraddha Chigateri 104

- Cocktail
Daniel Bassichis 112

BOOK REVIEWS

- Review Essay: Breaking Binaries: Writings on the International
Sex Trade; Denise Brennan, *What's Love Got To Do With It?*
Transnational Desire and Sex Tourism in the Dominican Republic;
Kamala Kempadoo and Jo Doezema (eds), *Global Sex Workers:*
Rights, Resistance, and Redefinition; Julia O'Connell Davidson,
Children in the Global Sex Trade; Joyce Outshoorn (ed.),
The Politics of Prostitution: Women's Movements, Democratic
States and the Globalization of Sex Commerce
Emily Van der Meulen 113

- M. I. Franklin, *Postcolonial Politics, the Internet and*
Everyday Life: Pacific Traversals Online
J. Marshall Beier 122

- Inderpal Grewal, *Transnational America: Feminisms,*
Diasporas, Neoliberalisms
Zoe Gordon 124

- Michael S. Kimmel and Rebecca F. Plante (eds), *Sexualities,*
Identities, Behaviours and Society
Lyn Harrison 126

- Louise A. Chappell, *Gendering Government: Feminist Engagement*
with the State in Australia and Canada
Johanna Kantola 127

- Suzanne Bergeron, *Fragments of Development: Nation,*
Gender and the Space of Modernity
Marina Prieto-Carrón 129

- Notes on Contributors 133

JMEWS

JOURNAL OF MIDDLE EAST WOMEN'S STUDIES

VOLUME 2 NUMBER 1 WINTER 2006

ARTICLES

Restoring the Family to Civil Society: Lessons from Egypt
Diane Singerman

1

The Culture of Motherhood: An Avenue for Women's
Civil Participation in South Lebanon
Zeina Zaatari

33

Modernity and Early Marriage in Iran: A View from Within
Soraya Tremayne

65

Etidal Osman: Egyptian Women's Writing and Creativity
Caroline Seymour-Jorn

95

BOOK REVIEWS

Suad Joseph
Encyclopedia of Women and Islamic Cultures I: Paradigms and Sources
Encyclopedia of Women and Islamic Cultures II: Family, Law,
and Politics

Reviewed by S. Margot Finn

122

Fatima Sadiqi
Women, Gender and Language in Morocco
Reviewed by Deborah Kapchan

126

Abdallah Al-Nasser

The Tree and Other Stories

Reviewed by Moneera al-Ghadeer

129

Michal Zamir
Sfinat Habanot [The Ship of Girls]
Reviewed by Nathan P. Devir

134

FILM REVIEWS

Manijeh Hekmat

Women's Prison

Reviewed by Ezzat Goushegir

138

Nathalie Applewhite

Picture Me an Enemy

Reviewed by Elissa Helms

140-143

CONTRIBUTORS

144-145

SUBMISSION GUIDELINES

146-147

JMIEWS

JOURNAL OF MIDDLE EAST WOMEN'S STUDIES

VOLUME 2 NUMBER 2 SPRING 2006

GUEST EDITORS

Valentine M. Moghadam, UNESCO
and
Fatima Sadiqi, University of Fes, Morocco

ARTICLES

Women's Activism and the Public Sphere: Introduction and Overview
Valentine M. Moghadam and Fatima Sadiqi
1

The Centrality and Marginalization of Women in the Political
Discourse of Arab Nationalists and Islamists
Michaelle Browers
8

Communicating Gender in the Public Sphere: Women and Information
Technologies in the MENA Region
Loubna H. Skalli
35

Engendering or Endangering Politics in Algeria? Salima Ghezali, Louisa
Hanoune, and Khalida Messaoudi
Abdelkader Cheref
60

The Feminization of Public Space: Women's Activism, the Family Law,
and Social Change in Morocco
Fatima Sadiqi and Moha Ennaji
86

Women, Museums, and the Public Sphere
Carol Malt
115

BOOK REVIEWS

Michele Drouart
Into the Wadi
Lisa Suhair Majaj
137

Laleh Bakhtiar and Bakhtiari Rose
Helen of Tūs: Her Odyssey from Idaho to Iran
Margaret Cool Root
139

Eleanor Abdella Doumato and Marsha Pripstein Posusney, eds
Women and Globalization in the Arab Middle East: Gender, Economy
and Society
Rita Stephan
143

Frances Hasso
Resistance, Repression and Gender Politics in Occupied Palestine and
Jordan
Tara Marie Dankel
146

Mona L. Russell
Creating the New Egyptian Woman: Consumerism, Education and
National Identity 1863-1922
Mona Abaza
149

Fariba Adelhah
Being Modern in Iran
Eleanor Gao
152

CONTRIBUTORS

156

SUBMISSION GUIDELINES

159

JMEWS

JOURNAL OF MIDDLE EAST WOMEN'S STUDIES

Volume 2 Number 3 Fall 2006

ARTICLES

Criminal-Women and Mother-Women: Sociocultural Transformations and the Critique of Criminality in Early Post-World War II Iran
Cyrus Schayegh

Trauma and Maturation in Women's War Narratives: The Eye of the Mirror and Cracking India
Kamran Rastegar

Educated, Professional Women in Morocco and Women of Moroccan Origin in France: Asserting a New Public and Private Identity
Doris H. Gray

The Wavering Luck of Girls: Gender and Pre-vocational Education in Israel
Yossi Yonah and Ishak Saporta

Fawzia Afzal-Khan, ed.
Shattering the Stereotypes: Muslim Women Speak Out
Zohreh Ghavamshahidi

D. Kelly Weisberg
The Birth of Surrogacy in Israel
Elly Teman

Hoda Barakat
Disciples of Passion
Moneera al-Ghadeer

Sabri Mousa
Seeds of Corruption

Ibtihal Salem
Children of the Waters

May Telmissany
Dunyazad
Hala Nassar

Asiye Guzel
Asiye's Story
Roberta Micallef

FILM REVIEWS

Alia Arasoughly
This Is Not Living

Buthina
Women in Struggle
Nada Elia

Tahani Rached
Soraida, A Woman of Palestine
Canaan Khoury

BOOK REVIEWS

Lynn Welchman, ed.
Women's Rights and Islamic Family Law: Perspectives on Reform
Louise Halper

Fereshteh Nouraei-Simone, ed.
On Shifting Ground: Muslim Women in the Global Era
Rachel L. Kaplan

Naomi Sakr, ed.
Women and Media in the Middle East: Power through Self-Expression
Christa Salamandra

Hind Wassef and Nadia Wassef, eds.
Daughters of the Nile: Photographs of the Egyptian Women's Movements, 1900-1960,
Laura Bier

Journal of _____ Feminist Family Therapy®

An International Forum

**The Use of Narrative Therapy
and Internal Family Systems
with Survivors of Childhood Sexual Abuse:
Examining Issues Related
to Loss and Oppression**
*Bobbi J. Miller, Jose Ruben Parra Cardona,
Michael Hardin*

**A Feminist Analysis of Popular Music:
Power Over, Objectification of,
and Violence Against Women**
*Brook Bretthauer, Toni Schindler Zimmerman,
James H. Banning*

**Biracial Females' Reflections
on Racial Identity Development in Adolescence**
Karia Kelch-Oliver, Leigh A. Leslie

INTERVIEW
Ashley M. Harvey, Interviews Editor

Interview with Pauline Boss, PhD
by Christi McGeorge

REFLECTIVE DISCUSSION

**Valuing Connection over Disconnection:
Response to Perlesz**
*Louise Bordeaux Silverstein
Carl F. Auerbach*

**"Fathers" Cannot Easily Be De-Gendered:
Response to Silverstein and Auerbach**
Amaryll Perlesz

Further Thoughts on "Paternal" Involvement
*Carl F. Auerbach
Louise Bordeaux Silverstein*

MOVIE REVIEW
Kristen Holm, Movie/Play Reviews Editor

**A Father's Voice:
Questioning the Role of Men in *Dear Frankie*,
Directed by Shona Auerbach**
Reviewed by Brian Houf

Journal of Gender Studies

Volume 16 Number 1 March 2007

Obituary	1
<i>Elif Gozdasoglu Kucukalioglu</i> . The representation of women as gendered national subjects in Ottoman–Turkish novels (1908–1923)	3
<i>Kay Schaffer & Song Xianlin</i> . Unruly spaces: gender, women's writing and indigenous feminism in China	17
<i>Laura A. Hebert</i> . Taking 'difference' seriously: feminisms and the 'man question'	31
<i>Susan Johnston Graf</i> . The occult novels of Dion Fortune	47
<i>Sean Brayton</i> . MTV's <i>Jackass</i> : transgression, abjection and the economy of white masculinity	57
FORUM	
<i>Alisha Ali</i> . Where is the voice of feminism in research on emotional abuse?	73
REVIEWS	
<i>Queer Masculinities 1550–1800: siting same-sex desire in the early modern world</i> (Katherine O'Donnell & Michael O'Rourke (Eds)) reviewed by Tom Betteridge	79
<i>Men in the Middle: searching for masculinity in the 1950s</i> (James Gilbert) reviewed by David H. J. Morgan	81
<i>Negotiating Masculinities in Late Imperial China</i> (Martin W. Huang) reviewed by Yuen Ting Lee	82
<i>Zapotec Women: gender, class, and ethnicity in globalized Oaxaca</i> (Lynn Stephen) reviewed by Melissa A. Beske	84
<i>Wives of Steel: voices of women from the Sparrows Point steelmaking communities</i> (Karen Olson) reviewed by Sheila Allen	86
<i>Fabulous Orients: fictions of the East in England 1662–1785</i> (Ros Ballaster) reviewed by John Potvin	88
<i>Echoes of Women's Voices: music, art, and female patronage in early modern Florence</i> (Kelley Harness) reviewed by Judith Bryce	90
<i>Figuring the Woman Author in Contemporary Fiction</i> (Mary Eagleton) reviewed by Marion Shaw	91
<i>Consorting with Angels: essays on modern women poets</i> (Deryn Rees-Jones) and <i>Modern Women Poets</i> (Deryn Rees-Jones (Ed.)) reviewed by Ce Rosenow	93
<i>Eliza's Babes: four centuries of women's poetry in English, c.1500–1900</i> (Robyn Bolam (Ed.)) reviewed by Marion Thain	96
<i>Boys in Khaki, Girls in Print: women's literary responses to the Great War 1914–1918</i> (Jane Potter) reviewed by Heather Ingman	97
<i>George Gissing, the Working Woman, and Urban Culture</i> (Emma Liggins) reviewed by Diana Maltz	99
BOOKS RECEIVED	103
NOTES ON CONTRIBUTORS	107

Journal of International Women's Studies

Identity, Difference and New Feminisms: Introduction
Winning and short-listed entries for the 2005 Feminist and Women's Studies Association,
U.K. Annual Essay Competition

Vol 8, #2, February 2007

(Note: Articles are in PDF format and require Acrobat reader 4.0 or higher - [free download](#))

Introduction

Identity, Difference and New Feminisms: Introduction

By Celia Roberts and Melanie Waters

Articles

Journalists in Feminist Clothing: Men and Women Reporting Afghan Women during Operation Enduring Freedom, 2001

By Corinne Fowler

The Missing Rhetoric of Gender in Responses to Abu Ghraib

By Alexandra Murphy

As You Wear: Cross-dressing and Identity Politics in Jackie Kay's Trumpet

By Alice Walker

The Lady in the Looking-Glass: Reflections on the Self in Virginia Woolf

By Stephen Howard

Cyberqueers in Taiwan: Locating Histories of the Margins

By Terri He

Feminism and the Politics of Representation: Towards a Critical and Ethical Encounter with "Others"

By Amy Hinterberger

JOURNAL OF
WOMEN, POLITICS & POLICY™

Volume 28
Number 1
2006

CONTENTS

FROM THE EDITOR

- Introduction 1
- Electorally Threatening Women?
Understanding Gender Quotas
in the French Socialist Party 9
Katherine A. R. Opello
- A Woman for U.S. President?
Gender and Leadership Traits
Before and After 9/11 35
Susan B. Hansen
Laura Wills Otero

GENDER AND LOCAL POLITICS

- Gender and Local Party Leadership in America 61
Daniel M. Shea
Rebecca C. Harris
- School Board Candidates and Gender:
Ideology, Party, and Policy Concerns 87
Melissa Deckman
- The Democratic Sex: Gender Differences
and the Exercise of Power 119
Lynne A. Weikart
Greg Chen
Daniel W. Williams
Haris Hromic

BOOK REVIEWS

- Women and Social Movements in the United States:
Scholar's Edition*, edited by Kathryn Kish Sklar
and Thomas Dublin 141
Reviewed by Becki Scola
- Gender and Elections: Shaping the Future of American Politics*,
edited by Susan J. Carroll and Richard L. Fox 143
Reviewed by Jennifer Lucas

- About the Contributors 147

JOURNAL OF WOMEN'S HISTORY

VOL. 17 NO. 1 SPRING 2005

Editors' Note / 6

NEW DIRECTIONS IN AFRICAN AMERICAN WOMEN'S HISTORY

Laila Haidarali

Polishing Brown Diamonds: African American Women, Popular Magazines, and the Advent of Modeling in Early Postwar America / 10

Dawn Rae Flood

"They Didn't Treat Me Good": African American Rape Victims and Chicago Courtroom Strategies During the 1950s / 38

Joan Marie Johnson

"Ye Gave Them a Stone": African American Women's Clubs, the Frederick Douglass Home, and the Black Mammy Monument / 62

MATERNAL MATTERS

Christine Adams

Maternal Societies in France: Private Charity Before the Welfare State / 87

Laura Curran

Social Work's Revised Maternalism: Mothers, Workers, and Welfare in Early Cold War America, 1946-1963 / 112

PERFORMING IDENTITIES

Becki Ross and Kim Greenwell

Spectacular Striptease: Performing the Sexual and Racial Other in Vancouver, B.C., 1945-1975 / 137

Martin Meeker

A Queer and Contested Medium: The Emergence of Representational Politics in the "Golden Age" of Lesbian Paperbacks, 1955-1963 / 165

BOOK REVIEWS

Karen Huber

Catholic Women and the Development of Maternal Welfare in France / 189

"Au service de l'Église, de la patrie et de la famille": Femmes catholiques et maternité sous la III^e République by Anne Cova.

Mary Lynn Stewart

The Politics and Spectacle of Fashion and Femininity / 192

Screen Style: Fashion and Femininity in 1930s Hollywood by Sarah Berry; *Fashioning the Feminine: Representation and Women's Fashion from the Fin de Siècle to the Present* by Cheryl Buckley and Hillary Fawcett; *The Empire of Fashion: Dressing Modern Democracy* by Gilles Lipovetsky; *Fashioning the Body Politic: Dress, Gender, Citizenship* edited by Wendy Parkins.

Marilyn Morris

Representation, Categorization, Identity, and Sex / 201

Sexual Antipodes: Enlightenment Globalization and the Placing of Sex by Pamela Cheek; *English Feminists and their Opponents in the 1790s: Unsex'd and Proper Females* by William Stafford.

CONTRIBUTORS / 210

NOTICE TO CONTRIBUTORS / 212

ANNOUNCEMENTS / 214

JOURNAL OF WOMEN'S HISTORY

VOL. 17 NO. 2 SUMMER 2005

Editors' Note / 6

ARTICLES

SUBJECT POSITIONS

Dena Goodman

Letter Writing and the Emergence of Gendered Subjectivity in
Eighteenth-Century France / 9

Anne Gerritsen

The Many Guises of Xiaoluan: The Legacy of a Girl Poet in Late
Imperial China / 38

Michelle Mouton

Sports, Song, and Socialization: Women's Memories of Youthful
Activity and Political Indoctrination in the BDM / 62

GENDERING NATION AND EMPIRE

Susan Zimmermann

The Challenge of Multinational Empire for the International Women's
Movement: The Habsburg Monarchy and the Development of
Feminist Inter/National Politics / 87

Lisa A. Lindsay

A Tragic Romance, A Nationalist Symbol: The Case of the Murdered
White Lover in Colonial Nigeria / 118

Molly M. Wood

Diplomatic Wives: The Politics of Domesticity and the "Social Game"
in the U.S. Foreign Service, 1905-1941 / 142

BOOK REVIEWS

Mary Felstiner

Women's Progress, World Progress / 166

No Turning Back: The History of Feminism and the Future of Women by Estelle B.
Freedman.

Tammy M. Proctor

"Patriotism is not enough": Women, Citizenship, and the First World
War / 169

Rosie's Mom: Forgotten Women Workers of the First World War by Carrie Brown;
Remapping the Home Front: Locating Citizenship in British Women's Great War Fiction
by Debra Rae Cohen; *"The Blood of Our Sons": Men, Women, and the Renegotiation of
British Citizenship During the Great War* by Nicoletta F. Gullace.

Stephanie J. Smith

Dangerous Women of Colonial Latin America / 177

*Women Who Live Evil Lives: Gender, Religion, and the Politics of Power in Colonial
Guatemala* by Martha Few; *Between the Sacred and the Worldly: The Institutional and
Cultural Practice of Recogimiento in Colonial Lima* by Nancy E. van Deusen.

Mary Farrell Bednarowski

Women, Spirituality, and History: Beyond Paralyzing Polarities / 184

The Passion of Abby Hemmenway: Memory, Spirit, and the Making of History by Deborah
Pickman Clifford; *Divine Feminine: Theosophy and Feminism in England* by Joy Dixon;
Sensible Ecstasy: Mysticism, Sexual Difference, and the Demands of History by Amy
Hollywood.

CONTRIBUTORS / 193

NOTICE TO CONTRIBUTORS / 195

ANNOUNCEMENTS / 197

JOURNAL OF WOMEN'S HISTORY

VOL. 17 NO. 3 FALL 2005

Editors' Note / 6

ACCOUNTING FOR WOMEN

Susan Rimby

"Better Housekeeping Out of Doors": Mira Lloyd Dock, the State Federation of Pennsylvania Women, and Progressive Era Conservation / 9

Ellen Hartigan-O'Connor

Abigail's Accounts: Economy and Affection in the Early Republic / 35

Julie Willett

Hands Across the Table: A Short History of Manicurists in the Twentieth Century / 59

WOMEN AND THE POLITICS OF WAR

Martha F. Lee

Nesta Webster: The Voice of Conspiracy / 81

Beth Linker

Strength and Science: Gender, Physiotherapy, and Medicine in the United States, 1918-35 / 105

Robert Topmiller

Struggling for Peace: South Vietnamese Buddhist Women and Resistance to the Vietnam War / 133

BOOK REVIEWS

Anna Dronzek

A Double-Edged Sword: Women and Power in the Middle Ages / 158

Gendering the Master Narrative: Women and Power in the Middle Ages edited by Mary C. Erler and Maryanne Kowaleski.

Wendy Kline

Overexposed? Sex and the Female Body in American History / 161

Sexual Borderlands: Constructing an American Sexual Past edited by Kathleen Kennedy and Sharon Ullman; *Reproductive Health, Reproductive Rights: Reformers and the Politics of Maternal Welfare, 1917-1940* by Robyn L. Rosen; *Women of Color and the Reproductive Rights Movement* by Jennifer Nelson; *Talk About Sex: The Battles over Sex Education in the United States* by Janice M. Irvine.

Susan K. Cahn

Women Defining and Defying the Color Line / 169

In the Affairs of the World: Women, Patriarchy, and Power in Colonial South Carolina by Carla Anzilotti; *Suspect Relations: Sex, Race, and Resistance in Colonial North Carolina* by Kirsten Fischer; *Southern History Across the Color Line* by Nell Levin Painter; *The Fair Sex: White Women and Racial Patriarchy in the Early American Republic* by Pauline Schloesser.

Angela Woollacott

Women Writing History / 181

Writing Women's History Since the Renaissance by Mary Spongberg; *Dwelling in the Archive: Women Writing House, Home, and History in Late Colonial India* by Antoinette Burton.

CONTRIBUTORS / 192

NOTICE TO CONTRIBUTORS / 194

ANNOUNCEMENTS / 196

JOURNAL OF WOMEN'S HISTORY

VOL. 17 No. 4 WINTER 2005

Editors' Note / 6

BODIES GENDERED

Sara M. Butler

Abortion by Assault: Violence against Pregnant Women in Thirteenth- and Fourteenth-Century England / 9

Parna Sengupta

Teaching Gender in the Colony: The Education of "Outsider" Teachers in Late-Nineteenth-Century Bengal / 32

Laikwan Pang

Photography, Performance, and the Making of Female Images in Modern China / 56

Carolyn Herbst Lewis

Waking Sleeping Beauty: The Premarital Pelvic Exam and Heterosexuality during the Cold War / 86

NATIONAL HISTORY DAY PRIZE-WINNING ESSAY

Kathleen Cornelsen

Women Airforce Service Pilots of World War II: Exploring Military Aviation, Encountering Discrimination, and Exchanging Traditional Roles in Service to America / 111

BOOK REVIEWS

Pamela J. Walker

New Perspectives on Gender and Religion / 120

Modern Women, Modernizing Men: The Changing Missions of Three Professional Women in Asia and Africa, 1902-69 by Ruth Compton Brouwer; *Persons of Color and Religious at the Same Time: The Oblate Sisters of Providence, 1828-1860* by Diane Batts Morrow; *Women and the White Man's God: Gender and Race in the Canadian Mission Field* by Myra Rutherford.

Lucy Eldersveld Murphy

Native American Women's History: Tribes, Leadership, and Colonialism / 124

The New Warriors: Native American Leaders Since 1900 edited by R. David Edmunds; *Indigenous American Women: Decolonization, Empowerment, Activism* by Devon Abbot Mihesuah; *Sisters: Native American Women's Lives* edited by Theda Perdue; *Esther Ross: Stillaguamish Champion* by Robert H. Ruby and John A. Brown; *Indian Women and French Men: Rethinking Cultural Encounter in the Western Great Lakes* by Susan Sleeper-Smith.

Marisa Chappell

If It Takes A Village, Why Am I Doing This Alone? Motherhood and Citizenship in Modern America / 134

Citizen, Mother, Worker: Debating Public Responsibility for Child Care After the Second World War by Emilie Stoltzfus; *The Mommy Myth: The Idealization of Motherhood and How It Has Undermined Women* by Susan J. Douglas and Meredith W. Michaels.

Patricia Sieber

Corporal Transactions: New Perspectives on Traditional Practices in China, India, and Africa / 142

Every Step a Lotus: Shoes for Bound Feet by Dorothy Ko; *Aching for Beauty: Footbinding in China* by Ping Wang; *Dowry Murder: The Imperial Origins of a Cultural Crime* by Veena Talwar Oldenburg; *Genital Cutting and Transnational Sisterhood: Disputing U.S. Polemics* edited by Stanlie M. James and Claire C. Robertson.

HISTORY PRACTICE: TEACHING WOMEN'S AND GENDER HISTORY IN TIMES OF WAR

Christopher Capozzola

A Rough Draft: Selective Service in the Women's History Classroom / 148

Rabab Ibrahim Abdulhadi

Tread Lightly: Teaching Gender and Sexuality in the Time of War / 154

Sharon L. Green

Then and Now: Staging Violence in Times of War / 159

Sabita Manian and Nichole Sanders

Blood, Sex, and Power: A Learning Community / 162

Pnina Motzafi-Haller

The Politics of Academic Teaching in Israel: How the War Affects Our Teaching of Ethnicity, Gender, and Social History / 170

Lynne Fallwell

When the Front Yard Becomes the Front Line: Teaching in Lower Manhattan About the History and Present of "Women and War" / 177

CONTRIBUTORS / 183

NOTICE TO CONTRIBUTORS / 186

ANNOUNCEMENTS / 188

[Summaries in English]

- 5 Alenka Spacal: Feminizam nasuprot »vječnom ženskom« / Feminism Opposite the «Eternal Female»
- 12 Đurđa Knežević: Od feminizma do feminizma – dva koraka natrag, jedan korak naprijed, ili: Feministkinje pred penzijom / From Feminism to Feminism – Two Steps Back, One Step Forward, or: Feminists Facing Retirement

DOKUMENTI: FemFest

- 21 Marina Butorac: Femfest – što, zašto i kako? / Femfest – What, Why and How?
- 25 Tanja Ratković: FemFest – sajam feminističkog znanja i umjetnosti: protest / FemFest – The Fair of Feminist Knowledge and Art: Protest
- 29 Ana Jelusić: Kategorički feminizam – nužnost feminističke teorije i prakse / Categorical Feminism – The Necessity of a Feminist Theory and Practice
- 33 Ana Jelusić: Femfest – dugometražni filmovi / Femfest – Feature Films
- 37 Lea Jurišić: Femfest – Post festum / Femfest – Post festum
- 40 Citati / Quotes
- 42 Tanja Ratković: *Pazi, seksminizam!* – instalacija grupe FemFesta u okviru Festivala prvih / *Danger, sexist minefield!* – An Instalation of the FemFest Group as part of the Festival of the First

DOKUMENTI: Festivali regije

- 45 Tea Hvala: Kad se krećemo, to je pokret! Razmišljanja o ženskom festivalu Rdeče zore VI (Ljubljana, Slovenija, 2005.) / When we move, it's a movement! Some thoughts on the women's festival Rdeče zore VI – (Ljubljana, Slovenia, 2005)
- 49 PitchWise / PitchWise
- 50 Queer Beograd / Queer Belgrade

Bibliografija / Bibliography

- 51 Izbor knjiga iz knjižnice Ženske infoteke / Selection of books from Women's infoteka library

Recenzije i prikazi / Reviews and accounts

- 53 Marija Geiger: Marianna D. Birnbaum – *Dugo putovanje Gracije Mendes* / Marianna D. Birnbaum – *Gracia Mendes' Long Journey*
- 57 Darija Žilić: Mina / The Mine

Kalendar / Calendar

60

2 The Back Story
by Susan Weidman Schneider

4 Voices

38 Reviews
Dara Horn on Cynthia Ozick,
and more.

46 Happening

48 Preview
Unterzakhn (Underthings):
A preview of Leela Corman's
surprising graphic novel.

About *Lilith*: In the Garden of Eden,
long before the eating of the apple,
the Holy One created the first
human beings—a man, Adam, and
a woman Lilith. Lilith said "We are
equal because we are created from
the same earth."
—*The Alphabet of Ben Sira, 23a-b*

Lilith

VOLUME 31, NO. 4
Winter 2006–07

**10 Sex and Suppression
in the Ultra-Orthodox Community**

by Hella Winston

The author examines communities where women and men
must walk on separate sides of the street, where long aprons
for maids are required, and where underground struggles
over allegations of abuse are causing explosive turmoil.

15 Jimmy Swaggart Teaches Me Faith

POEM by Miller Oberman

16 Taking the Ritual Laugh

by Rebecca Stone

Generations of educated religious women, who love to live
at the edge of tradition.

**18 How Three Grieving
Mothers Became Activists**

by Rabbi Susan Schnur

The trauma of a child's death is the unwelcome catalyst for
a worldwide effort for safer roads, advocacy for children's
cancer drugs and grants for young progressives.

**25 Ordained: Women Rabbis
Speak Their Minds**

Sally Priesand, the first woman rabbi in the U.S., just
retired. She and her pioneering colleagues surprise us when
they dish about those early years. With an introduction by
Rabbi Jackie Ellenson.

28 Yiddish Divas Take the Stage

PHOTO ESSAY by Joan Roth

In their 80s and 90s, these stars of the Yiddish stage still
woo and wow audiences.

35 Sylvia's Spoon

SHORT STORY by Michelle Brafman

The winner of *Lilith*'s 2006 fiction contest

Cover: Mina Bern. Photo by Joan Roth, 2004. (Also pictured above middle)

- 2 Politics and Power**
Susan Weidman Schneider on
on who gets invited to the table.
- 4 Voices**
Persian brides • States of Grace
(Paley) • Jerusalem's unlikely
Rosa Parks • The rights of
pregnant women • and more...
- 25 Each Other's**
POETRY by Elizabeth Swados
- 38 Reviews**
Historical novels, passionate
poetry, political films and more.
- 46 Happening**
Lilith's indispensable
resource listing, compiled
by Naomi Danis
- 48 Preview: Exit Wounds**
by Rutu Modan

Lilith

VOLUME 32, NO. 1
Spring 2007

10 Sybil's Last Tape

recorded by Bonnie Morris

Aunt Sybil spills the beans about life for a Jewish girl in the Twenties, and how she toughened up her immigrant mother to improve her parents' marriage.

12 Childless in Israel

by Barbara Gingold

Up close and personal in the Promised Land: women without children in this intensely pro-natalist society.

17 Sound Effects

A SHORT STORY by Michele Ruby

EMPOWERING WOMEN

20 A Philanthropist Gives Feminist Art What It Deserves

by Susan Weidman Schneider

"Feminist art is all about the politics." Elizabeth Sackler enshrines Judy Chicago's "The Dinner Party"—and more—at the Brooklyn Museum center that bears her name. And now Judy Chicago explores her own Jewish identity. Photos by Joan Roth.

26 Our Radical Reclaiming of the Jewish Mother

Two seriously funny Jewish mothers go behind the jokes that have reined us in to reveal the secret messages of power beamed at us from stage, screen and stand-up mic. Susan Schnur interviews historian Joyce Antler about her new book, *You Never Call! You Never Write!*

NAVIGATING SEXUALITY

30 The Rehearsal Man

by Jill Dearman

How does she turn gay women straight?

34 What's to Come after Lesbian Rabbis?

by Melanie Weiss with Rabbi Susan Schnur

Time to think about sex and sexual identity along a spectrum the seminaries haven't even considered yet.

35 Forbidden and Permitted Relations

by Ilana Goldhaber-Gordon

A "spiritually-minded" scientist interrogates Jewish law.

36 Blessings for Changing Your Gender

by Rabbi Elliot Kukla

Cover: Elizabeth A. Sackler, photographed by Joan Roth, 2007.

MANUSHI

No.156

September-October 2006

Pratima Singh: A Woman of Rare Courage 2

Story of a Daughter's Battle against a Rapist and Murderous
Father

A MANUSHI REPORT

Well Intentioned but Over Ambitious 16

A Review of the New Domestic Violence Act

MADHU PURNIMA KISHWAR

Making Laws Work for Women 25

The Potential of Existing Laws against Domestic Violence

FLAVIA AGNES

An 'Outsider' in the Family 32

Glimpses into the Lives of Domestic Workers in Kolkata

MANALI DUTTA

Claiming the Right to Health Care 37

Long Battles and Small Victories to Make Health Care Services
Accountable

ILA PATHAK

Short Story: Waiting 41

GAYATRI LOBO GAJIWALA

Readers' Responses 43

"I Love Vande Matram, but..." 44

AHMED RASHID SHERVANI

MEDIA REPORT TO WOMEN

Covering all the issues concerning women and media

Volume 35, Number 1

Winter 2007

Nurses find media image needs intensive care	3
WICT Foundation announces best companies for women in cable	3
<i>Research in Depth</i> — Speaking of Jennifer Lopez	5
<i>Research in Depth</i> — The wounded community: Mother blaming	13
Commentary — Coverage of discrimination against working moms	24

MEDIA REPORT TO WOMEN

Covering all the issues concerning women and media

Volume 35, Number 2

Spring 2007

Nothing pretty about models faking death, Pozner says	3
<i>Research in Depth</i> — News media portrayals of the women's movement	6
<i>Research in Depth</i> — Commercializing Asian women: Images in media	13
MRTW subscriber protests sexism, ageism in AARP magazine	19
Commentary: Coulter and Imus: not funny, not clever, not missed	24

Medieval Feminist FORUM

ISSUE NO. 41
SUMMER 2006

NOTES AND ANNOUNCEMENTS..... 5

Messages	5
Announcements	11
SMFS Board Directory.....	14

ARTICLES

PART I: REMEMBERING OUR FOREMOTHERS, A SPECIAL SECTION DEDICATED TO REMEMBERING SYLVIA THRUPP

<i>A Look at the Life and Work of Sylvia L. Thrupp (1903-1997), Medieval Historian and Social Scientist</i> Caroline M. Barron & Joel T. Rosenthal	16
---	----

<i>Sylvia Thrupp: The Making of an Early Social Historian</i> Caroline M. Barron	18
---	----

<i>Sylvia L. Thrupp: The Chicago Years (1946-61)</i> Joel T. Rosenthal	27
---	----

<i>Feminism? "If I made it, you can too."</i> Barbara Hanawalt	40
---	----

<i>Finding Sylvia Thrupp</i> Michelle M. Sauer	49
---	----

BIBLIOGRAPHY: THE WORKS OF SYLVIA THRUPP 60

PART II: RECONSIDERING OUR FEMINIST MEDIEVALIST PAST

<i>Land, Family, and Women in Medieval Rome: Reassessing a Mentor's Classic Article</i> Constance Berman	64
---	----

<i>New Light on the Economic Practices of Cistercian Women's Communities</i> Constance Berman	75
--	----

<i>The Lost Pasts of Women's History</i> Judith Bennett	88
--	----

BOOK REVIEWS

<i>Burning Women: Widows, Witches and Early Modern European Travellers in India</i> by Pompa Banerjee. (A. Major)	100
---	-----

<i>Capetian Women</i> , ed. Kathleen Nolan, ed. (S. Farmer)	103
---	-----

<i>Convent Chronicles: Women Writing About Women and Reform in the Late Middle Ages</i> by Anne Winston-Allen. (E. Leffeldt)	108
--	-----

<i>Empire of Magic: Medieval Romance and the Politics of Cultural Fantasy</i> by Geraldine Heng. (A. Laskaya)	111
--	-----

<i>Gender and the Chivalric Community in Malory's <i>Morte d'Arthur</i></i> by Dorsey Armstrong. (K. Harty)	115
--	-----

<i>"High and Mighty" Queens of Early Modern England: Realities and Representations,</i> ed. Carole Levin, Jo Eldridge Carney, and Debra Barrett-Graves. (J. Bogstad).....	118
--	-----

<i>Images of the Mother of God</i> , ed. Maria Vassilaki. (L. Broughton)	121
--	-----

<i>Mary's Mother: Saint Anne in Late Medieval Europe</i> by Virginia Nixon. (Z. Hancock)	126
---	-----

<i>Mechthild of Magdeburg and Her Book: Gender and the Making of Textual Authority</i> by Sara S. Poor. (A. Paschowiak)	130
--	-----

<i>Necessary Conjunctions: The Social Self in Medieval England</i> by David Gary Shaw. (F. McGregor)	134
---	-----

<i>"A Pernicious Sort of Woman": Quasi-Religious Women and Canon Lawyers in the Later Middle Ages</i> by Elizabeth Makowski. (T. Stabler)	137
---	-----

<i>Sexuality in Medieval Europe: Doing Unto Others</i> by Ruth Mazo Karras. (C. Cox)	142
---	-----

<i>Women's Space: Patronage, Place and Gender in the Medieval Church,</i> ed. V.C. Raguin and Sarah Stanbury. (D. Hall)	146
--	-----

2005-2006 FEMINIST MEDIEVALIST DISSERTATION LIST 150

POLICIES 157

SUBSCRIPTION INFORMATION 160

PRODUCT ORDER FORM..... 165

ABOUT OUR CONTRIBUTORS 166

Meridians

feminism, race, transnationalism

VOLUME 7, NUMBER 1, 2006

v Editor's Introduction Paula J. Giddings

CRITICAL EDGES

- i "Cruel Enough to Stop the Blood":
Global Feminisms and the U.S.
Body Politic, Or: "They Done Taken
My Blues and Gone" Karla FC Holloway
- 104 The Nonperformativity of
Anti-Racism Sara Ahmed

CULTUREWORKS

- 19 Performing the "Generic Latina":
A Conversation with Teatro Luna Joanna L. Mitchell and
Sobeira Latorre
- 69 Poetry: Caring for Another Woman Karen An-Hwei Lee

ESSAYS

- 38 Size Matters: Figuring Gender
in the (Black) Jamaican Nation Winnifred Brown-Glaude
- 73 "A Shared Queerness":
Colonialism, Transnationalism,
and Sexuality in Shani Mootoo's
Cereus Blooms at Night Grace Kyungwon Hong
- 127 Gender, Sovereignty, and
the Discourse of Rights in
Native Women's Activism Joanne Barker
- 162 From Triguñita to Afro-Puerto Rican:
Intersections of the Racialized,
Gendered, and Sexualized Body in
Puerto Rico and the U.S. Mainland Maritza Quiñones Rivera

MEMOIR

- 214 Inquisitor and Insurgent: Black Woman
with Pencil, Sharpened Nikky Finney

IN THE TRENCHES

- 183 The Tsunami's Windfall:
Women and Aid Distribution Elisabeth Armstrong

FROM THE ARCHIVES

- 191 Excerpts from the Voices of Feminism
Oral History Project Interview with
Linda Chavez-Thompson Kathleen Banks Nutter and
Linda Chavez-Thompson
- 222 About the Contributors
- 225 Guidelines for Contributors

DEPARTMENTS

Midwifery Today

- 4 Poetry
- 5 From the Editor
- 6 Networking
- 7 Tricks of the Trade
- 8 Midwifery Model of Care
—Phase II: Embracing the Unknowns of Birth
- 10 Marion's Message
- 62 Media Reviews
- 64 News
- 70 Classified Advertising
- 70 Calendar
- 73 Photo Album

International Midwife

- 47 Cards & Letters

The cover photograph, taken by Alicia Elliott, is of a 10-day-old full term twin and his four-year-old sister. The challenge of the photo session was to have both twins comfortable, well fed and sleepy, and to coordinate a precocious four-year-old in such a way that she was naturally interacting with her tiny siblings. To view more of Alicia's work you are invited to visit www.liquidflight.com or www.impulsephotography.ca.

Faith's Birth—An Amazing Blessing, page 11

Flower Healing:
The Story of a Pakistani Midwife, page 56

Midwifery Today

- 7 Should Midwives Re-invent the Amnioscope?—by *Michel Odent*
- 11 Faith's Birth—An Amazing Blessing—*Christa Bartley*
- 15 The Problem Is Induction, Not Meconium—*Gail Hart*
- 16 Questions about Prenatal Ultrasound and the Alarming Increase in Autism—*Caroline Rodgers*
- 20 On Meconium at Home and Delayed Cord-cutting—*Naoli Vinaver*
- 22 Bullying—*Marinah Valenzuela Farrell*
- 24 The Life of My Body—*Corbin Lewars*
- 26 The Color of Goldenrod—*Janice Marsh-Prelesnik*
- 28 Healing the Trauma: Entering Motherhood with Posttraumatic Stress Disorder (PTSD)—*Jennifer Jamison Griebenow*
- 32 Mothers and Long Dysfunctional Labors—*Judy Slome Cohain*
- 34 Birth Herbs and Homeopathics: Stats and Stories—*Diane Gregg*
- 38 How to Get Free Publicity—*Sheri Menelli*
- 41 The Development of Birth Stories in an American Culture
—by *Patricia M. Couch*
- 44 The Business of Midwifery: Questions for the Insurer
—*Linda Lieberman*

International Midwife

- 48 Korutun's Birth—*Kris Holloway-Bidwell*
- 49 We Are All Midwives—*Debbie A. Díaz Ortiz*
- 51 Todas Somos Parteras—*Debbie A. Díaz Ortiz*
- 52 Conscious Motherhood—*Preeti Agrawal*
- 54 From Midwife to Peace Corps Volunteer: A Baby Boomer's Journey in Honduras—*Deborah Drew*
- 56 Flower Healing: The Story of a Pakistani Midwife—*Sharon Craig*
- 58 Placenta Rituals and Folklore from around the World
—*Sarah J. Buckley*
- 60 Iye Sowodie's "Gladdie, Gladdie" Day: Mercy Ships treats women made incontinent by birth injuries—*Mike Osborne*

MINERVA JOURNAL OF WOMEN AND WAR

NEW SERIES VOLUME 1 • NUMBER 1 • SPRING 2007

<i>Minerva—The Past, the Present and the Future</i> <i>Jennifer G. Mathers, Reina Pennington and Caroline Kennedy-Pipe</i>	3
<i>Russia's Women Soldiers in the Twenty-First Century</i> <i>Jennifer G. Mathers</i>	8
<i>What's This about a Few Good Men? Gender Integration in U.S. Military Academies</i> <i>Katherine Irish</i>	19
<i>Maxine Hong Kingston's Peace Project</i> <i>Helena Grice</i>	45
RESEARCH NOTE	
<i>Making WAVES: A Study of the First Women Midshipmen Class Officers</i> <i>Mary Linn Wernet</i>	62
THE GENTLER SEX? WOMEN'S RESPONSES TO THE FIRST WORLD WAR	
<i>Alison S. Fell and Ingrid Sharp, guest editors</i>	
<i>Introduction: Pacifism, Patriotism, Pragmatism: Defining Women's War Aims 1914–1918</i> <i>Ingrid Sharp</i>	68
<i>Pacifism, Nationalism and Internationalism in the French and German Women's Movements during the First World War</i> <i>Annika Wilmers (Translated by Ingrid Sharp)</i>	73
<i>Women's Activism for Peace: From International Goals to National Implementation</i> <i>Kristen E. Gwinn</i>	88
<i>What's in a Name? The Scottish Women's Hospitals in the First World War</i> <i>Jane McDermid</i>	102
<i>Guidelines for Contributors</i>	115

UP FRONT

- 6 LETTERS
10 KEEPING SCORE

NEWS

NATIONAL

- 12 Women Voted for Change,
War Through a Feminist Lens,
Swing Shift, Hail to the Chief,
Recipe for Safety, Viva las
Muchachas!, Short Takes,
Calendar

GLOBAL

- 24 Iran's Quiet Revolution,
New Rights Old Wrongs,
Sista-hood Is Powerful,
North Star, The Unkindest
Cut, Short Takes

DEPARTMENTS

ENVIRONMENT

- 56 How Green Is My City
*Women take the lead in
building "sustainable"
places to live and work.*
BY FRANCESCA LYMAN

MONEY

- 59 Money Talks
But voters did not always listen.
BY MARTHA BURK

FEATURES

- 34 This Is What a Speaker Looks Like

BY MARIE COCCO

*Nancy Pelosi has finally cracked the marble ceiling of the Capitol.
Now what will she do with the unprecedented power she has earned?*

- 38 The Most Feared Woman on Capitol Hill?

BY LINDA BURSTYN

*Tom DeLay complained miserably about Melanie Sloan and her ethics
watchdog group—so she must be doing something right.*

- 44 Home at Last

BY MICHELE KORT

*Feminist art moves into the spotlight, with two major exhibitions
and a housewarming for "The Dinner Party."*

- 50 A Voice for the Voiceless

*Executive editor Katherine Spillar speaks with heroic Afghan activist
Sima Samar about the collapse in Afghan women's security and rights.*

LAW

- 63 Scaling the Maternal Wall
*Recent court cases give moms hope
against a common job bias.*
BY JUSTINE F. ANDRONICI
AND DEBRA S. KATZ

MEDIA

- 65 Beautiful Betty
*An "ugly" new TV character
brings gender, class, ethnic and
body issues to the screen.*
BY YEIDY M. RIVERO

EXCERPT

- 68 Dancing in the Streets:
A History of Collective Joy
*In her latest book, the famed
social commentator discovers
why we have always been drawn
to communal celebration and
ecstatic rituals.*
BY BARBARA EHRENREICH

74 BOOK REVIEWS

*Sonia Shah on Lisa Margonelli's
Oil on the Brain: Adventures
from the Pump to the Pipeline;
Anne C. Bailey on Saidiya
Hartman's Lose Your Mother:
A Journey Along the Atlantic
Slave Route; Zee Edgell on
Isabel Allende's Inés of My
Soul; Lisa Teasley on Anya
Ulinich's Petropolis*

76 BOOKMARKS

Great Reads for Winter 2007

BACKTALK

- 79 Madame Speaker

BY DONNA BRAZILE

- 80 NO COMMENT

"Anybody who's ever dealt with
me knows not to mess with me."

—NANCY PELOSI

男女 NAN NÜ

MEN, WOMEN AND GENDER IN CHINA

VOL. 9 NO. 1 2007

Special Theme Issue

Male Friendship in Ming China

CONTENTS

Harriet T. ZURNDORFER, "Foreword"	1
ARTICLES	
Martin W. HUANG, "Male Friendship in Ming China: An Introduction"	2
Anne GERRITSEN, "Friendship through Fourteenth- Century Fissures: Dai Liang, Wu Sidao and Ding Henian"	34
Joseph S.C. LAM, "Male Bonding in Ming China"	70
Kimberly BESIO, "A Friendship of Metal and Stone: Representations of Fan Juqing and Zhang Yuanbo in the Ming Dynasty"	111
Martin W. HUANG, "Male Friendship and <i>Jiangxue</i> (Philosophical Debates) in Sixteenth-Century China"	146
Martin W. HUANG, "A Selected Bibliography of Secondary Sources"	179
Harriet T. ZURNDORFER, "Index"	185

נשים Nashim

A JOURNAL OF JEWISH WOMEN'S STUDIES & GENDER ISSUES

Fall ♦ NUMBER 12 ♦ 5767/2006

WOMEN'S HEALTH, REPRODUCTION, AND BODY POLITICS

Consulting editor: Larissa Remennick

Larissa Remennick, Introduction 5

Ohr Margalit and Chariklia Tziraki-Segal, Circumcision:
Man's Obligation and Woman's Praxis 10

Carmen Caballero Navas, Secrets of Women: Naming Female Sexual
Difference in Medieval Hebrew Medical Literature 39

Sheryl Mendlinger and Julie Cwikel, Health Behaviors
over the Life Cycle among Mothers and Daughters from Ethiopia 57

Ronit Ir-Shay, Family Planning:
A Halakhic-Gender Perspective 95

Yael Hashiloni-Dolev, Between Mothers, Fetuses and Society:
Reproductive Genetics in the Israeli-Jewish Context 129

Carmel Shalev and Sigal Gooldin, The Uses and Mis-uses of
In Vitro Fertilization in Israel:
Some Sociological and Ethical Considerations 151

Hilla Haelyon, "Longing for a Child":
Perceptions of Motherhood among Israeli-Jewish Women
Undergoing *In Vitro* Fertilization Treatments 177

Omi Morgenstern-Leissner, Hospital Birth, Military Service,
and the Ties that Bind Them: The Case of Israel 203

Resident Artist:

Judith Margolis, Choose Life:
Three Creative Women Dance with Death 242

Shirley Adelman, The Nameless One (poem) 260

Alick Isaacs, Kevod Hatzibbur: Towards a Contextualist History
of Women's Role in Torah Reading 261

Devra Kay, Seyder Tkhines:

The Forgotten Book of Common Prayer for Jewish Women,
reviewed by Tami Salmon-Mack 289

Gertrud Kolmar, My Gaze is Turned Inward:
Letters, 1934-1943, reviewed by Irene Eber 295

Judith Plaskow, The Coming of Lilith:
Essays on Feminism, Judaism, and Sexual Ethics, 1972-2003,
reviewed by Hagar Lahav 301

Deena R. Zimmerman, A Lifetime Companion to the Laws of Jewish
Family Life; Eliashiv Knohl, Man and Woman: Guidance for Newlyweds,
reviewed by Moshe Benovitz 309

Call for Papers-Nashim no. 15
Jewish Women and Books 330

Contributors to This Issue 332

Feminist Philosophy

Editorial 145-146

Sara Heinämaa:

Introduction: Feminist Philosophy and the
Nordic Situation 147-150

Martina Reuter:

The Significance of Gendered
Metaphors 151-169

Ulrika Björk:

Women, Philosophy and Desire —A Reflection
on Philosophical Didactics 170-182

Laura Werner:

“That Which is Different From Difference is
Identity”—Hegel on Gender 183-194

Lisa Folkmarson Käll:

Sexual Difference as Nomadic Strategy 195-206

Book Review:

Outrage is Done to Me. A Review

Essay, 207-212

n. p a r a d o x a

international feminist art journal

Volume 19, 2007 IN/difference

EDITORIAL	4
Nermin Saybasili On Haunting and the Voice in the work of Hale Tenger	5
Veronica Wiman Personal mapping whose responsibility is it?	14
Artist's Pages	
Alexis Hunter <i>Dialogue with a Rapist</i> (1978)	19-20
Iliyana Nedkova Alla Georgieva Between Difference and Understanding	21
Ovul Durmusoglu Marlene Dumas' Private Views	31
Cécile Chich Poetics of the Intersex: Identity and Difference in the Art of Maria Klonaris & Katerina Thomadaki	38
Artist's Pages	
Maria Klonaris & Katerina Thomadaki	45-48
Daphne Pappers Beyond the Exotic Fatima Mazmouz, Safaa Erruas, Amel Bouazizi	54
Questioning Feminist Nostalgia Rakhee Balaram interviews Laura Mulvey	62
<i>Cyberfem: Feminism on the Electronic Landscape</i> Katy Deepwell interviews Ana Martinez-Collado	68
Jinny Colby Spaces in Difference Laura Parnes' <i>Blood and Guts in High School</i>	73
Mélanie Perrier FSPACE and Infiltration as a Strategy	81
Katy Deepwell Social Feminism and the Question of Difference, Fran Cottell	90
<i>Cooling Out: On the Paradox of Feminism</i>	94
Short Book Reviews	95
Subscription Details	96

off our backs

volume xxxvi, number 4 2006

special issue: women of color and reproductive justice

- 10 Introduction to Special Issue on Reproductive Justice
- 12 Reproductive Justice: The Ultimate Political Countermove
- 14 Understanding Reproductive Justice: Transforming the Pro-Choice Movement
- 20 My Divine Right to Choice
- 25 Forging New Alliances: Mobilizing Hip Hop Activists for Reproductive Justice
- 27 Women Warriors Help Stem the Tide in South Dakota
- 30 Secret Confessions of a Childless Black Woman
- 32 What We Deserve
- 33 Pro-Voice: A Vision for the Future
- 37 Immigrant Rights are Women's Rights
- 41 It's Time We Recognize: Young Women of Color Who Have Sex with Women Are At Risk for HIV Too!
- 44 LBGT Reproductive Rights: An Interview with Carmen Vazquez
- 48 Where the Whores Aren't
- 51 How Many Do You Know?
- 53 Doctor, Don't Judge Me: African American Women and Reproductive/ Preventive Health Care Experiences
- 56 Implanon: A New and Improved Bullet
- 59 Time to Take Care of Our Children
- 61 Does It Really Do A Body Good?: The Politics of Native Breastfeeding
- 65 Midwives and Native Tradition
- 69 Prisons as Sites of Reproductive Injustice
- 72 Violent Interruptions
- 77 Doing What Is Medically Necessary

reviews

- 82 *Undivided Rights: Women of Color Organize for Reproductive Justice*
- 84 *The Color of Violence: The INCITE! Anthology*
- 86 *Pregnancy and Power: A Short History of Reproductive Politics in America*

CORRECTION TO LAST ISSUE: On page 19 of the article, "Confronting the Religious Right," Phillip Kline should have been cited as attorney general of Kansas, not South Dakota.

- 94 *Sinister Wisdom on Death, Grief and Suffering*

resources

- 88 Women of Color and Reproductive Justice Resource List

conference report

- 90 National Women's Studies Association: Looking at Resistance to Empire

regulars

- 2 News
- 7 In Memorium
- 96 Festivals
- 106 Letters
- 99 Dykes To Watch Out For
- 106 Ads

COVER ART: Quilt panel by Luz Rodriguez. Text at top reads, "My past don't dictate who I am. I choose."

BACK COVER: Callie Porter-Borden

GRAPHIC DESIGN: Jinna Hagerty

Our Rights

an analysis of gender and women's human rights in africa

January - June 2006

- 2 Its time for a woman UN Secretary General
- 3 Connecting the dots: UN reforms and Human Rights
- 4 Advocates call for Un reform to include a Needs Assessment of Womens Machineries
- 4 Campaign on Selection of UN Secretary Genaral
- 4 Briefing note on women's rights and the "Coherence Panel" in the reform process
- 6 A woman President for Zambia?
- 7 Draft agreed conclusions of the Commission on thre Status of Women (CSW)
- 8 Worldwide Fund to assist Liberian Market Women

poemmemoirstory

Number Seven / 2007

Editor's Page		i	Kelli Russell Agodon	<i>Unnecessary Accent</i>	32
poemmemoirstory			Jennifer Horne	<i>Chicago</i>	33
Lightsey Darst	<i>Lighthouse</i>	1	Elisabeth Meyer	<i>My Very Excellent Mother Just Served Us Nine Pies</i>	35
Gail Giewont	<i>The Other Woman No Easy Rhyme</i>	2 3	M.L. Brown	<i>Relief from Small Town Boredom</i>	36
Lois Marie Harrod	<i>Windows Poem with Grave Words</i>	5 6	Christine Tierney	<i>getting to white The Darker</i>	37 38
Maxine Chernoff	<i>Permanence and Change Oracular</i>	8 9	Holly Welker	<i>Step</i>	39
Jennifer J. Gandel	<i>Wind, Leaving Shooting the Wendy-bird</i>	10 11	Nikky Finney	<i>Cattails</i>	40
Maribeth Lysen	<i>The Origins of the Frog Tattoo</i>	12	poemmemoirstory		
T. Mozelle Harris	<i>Darkness Speaks Fire Replies</i>	13 15	Miranda Gillespie	<i>Love Is Finished</i>	45
Nicole Steinberg	<i>Seymour</i>	17	Gaines Marsh	<i>Dispatches from the Bama Nation (Or, How I Learned to Stop Worrying and Love the Game)</i>	54
Nan Byrne	<i>The Fish Market</i>	18	Patricia Brieschke	<i>Cracking Open</i>	64
Janet A. Baker	<i>I Awake in Despair of Ever Loving Again</i>	19	Ginna Vogt	<i>Dancing Lessons from God</i>	77
Rebecca Peters- Golden	<i>the emperor penguin is bigger than you think and other science (science, part II)</i>	20	Susan Kates	<i>Adoption Story</i>	86
Dana Sonnenschein	<i>A Grizzly Tale</i>	22	poemmemoirstory		
Susan McLean	<i>Like the Boys</i>	23	Kim Aubrey	<i>Unfinished</i>	101
Rachel Eliza Griffiths	<i>Daughter, of the Ward</i>	24	Tally Brennan	<i>The War With The Squirrels</i>	111
Candace Pearson	<i>Waiting To Be Hit</i>	26	Vicki Covington	<i>The Haircut</i>	122
Colette Jonopulos	<i>There Was Loneliness Before</i>	27	Notes on Contributors		130
Sarah Antine	<i>The Iowa Poems</i>	28			
Chrissy Kolaya	<i>Live All Nude</i>	29			

Pakistan Journal of Women's Studies:

Alam-e-Niswan

ISSN: 1024-1256

Volume 13 Number 2

2006

Contents

Marliyn Porter	Accomplishing Transitions: Learning about Sex in Newfoundland and Labrador	1
Chilla Bulbeck	'Aging Gracefully': The Figure and Experience of the Asian-background Woman	21
Nahla Abdo	Sexual Violence, Patriarchy and the State: Women in Israel	39
Anna Vanzan	Feeling the Pulse behind the Veil: Western Physicians and Muslim Women	65
Nawal H. Ammar	Wife-abuse and Gender-based Violence in Egyptian Films: A View from the Third Millennium	83
Louise Brown	Social Status, Risk and HIV: An Ethnographic Interpretation of Health and Well-being in the Traditional Brothel Quarter of Lahore, Pakistan	95
Mehtab S. Karim & Sarah Saleem	Maternal, Child & Neonatal Care in Pakistan	119
Kaveri Harris	Aging, Gender and Health in Pakistan	137
Chimaraoke Otutubikey Izugbara	Fears About Hospital-based Birthing among Rural Women in Nigeria	167
Tazeen Saeed Ali	Hygiene Practices during Menstruation and its relationship with Income and Education of Women in Hyderabad, Pakistan	185
Ruby Kholifah	Sexuality in <i>Pesantren</i> : Discourses on Sexuality and the Personal Experiences of Female <i>Santri</i>	201
Zofeen T. Ebrahim	Fall from Grace	215
	From the Archives: Women's History	227
	From the Columns of Newspapers: Women's March	229
	Views & News	233

Peace & Freedom

MAGAZINE OF THE WOMEN'S INTERNATIONAL LEAGUE FOR PEACE AND FREEDOM

Spring 2007

www.wilpf.org • Vol. 67 • No. 1

From the Catonsville Branch of WILPF comes this photo of Lynn Robinson and the Peace Puppets participating in the Martin Luther King, Jr., Day parade. The puppets in the car are Maxine and Earl.

Inside This Issue

Time for Rededication to Disarmament	3
DISARM! Dismantle the War Economy	4
The Blix Report: Freeing World of Weapons of Terror ..	6
Battle of the Biolabs	8
Uranium Mining Banned on Navajo Lands	10
Save The Water: The Mil-Corp Crisis	12
If Not War, Then Security	14
Trident Submarine: Deadliest Weapon	16
DISARM! Takes on Cluster Bombs	17
WILPF at Nairobi and U.S. Social Forums	20, 21
Remembering Minnie Belle Hoch	22
U.S. 'Aid' or Pork Barrel for Corporations?	23
Peace Education	24
WILPF 29th International Congress in Bolivia	27
WILPF Annual Report	28
Branch Action News	29, 30
Peace & Freedom Index, 2006	31
Pledge for Peace	32

Phoebe

PHOEBE: Gender & Cultural Critiques
Volume 18, Number 2

Fall 2006

CONTENTS

Shifting and Hybrid Identities

(Re) Writing the Lives of Mixed Race Women: Racial and Sexual
Identity in Mixed Race Women's Memoir 1
Tru Leverette

"A Country That Ain't Really Belong To Me": *Dominican* Yorks, Identity
and Popular Music 17
Angelina Tallej

Dreaming the Barrio: Afrolatinos and the Shaping of Public Space in
Africa 31
Solimar Otero

Short Fiction/Essays

Bon Appetit/*Anne Levy Lavigne* 53

Painted Buntings/*Lisa Harris* 69

Fragments/*Brenda Liebling-Goldberg* 79

Poetry

On Viewing Paintings Of The Annunciation, The "First Mystery"/*Mary
Katherine Wainwright* 83

A Portrait/*Anita Vitacolonna* 84

Piaf's Pockets/*Catherine Wiley* 85

Whitewash/*Carol Hamilton* 86

X-rated Poem/*Ann Struthers* 87

Swagger/*Gwendolyn Jensen* 88

Red Air/*Catherine Neuhardt-Minor* 89

Disappearing Is No Act/*Corri Elizabeth* 90

My Inner Doula Says*/*Maria Fire* 91

Linden Tea/*Lyn Lifshin* 92

Book Reviews 93

Contributors 99

Politics & Gender

Volume 3 | Number 1 | March 2007

FROM THE EDITORS	1
ARTICLES	
From Civil Society to Civil Servants: Women's Organizations and Critical Elections in Croatia <i>Jill Irvine</i>	7
Context Matters: The Influence of State and Campaign Factors on the Gender Gap in Senate Elections, 1988–2000 <i>Heather L. Ondercin and Jeffrey L. Bernstein</i>	33
Challenging National Regimes From Below: Toronto Child-Care Politics <i>Rianne Mahon</i>	55
More Is Better: The Influence of Collective Female Descriptive Representation on External Efficacy <i>Lonna Rae Atkeson and Nancy Carrillo</i>	79
CRITICAL PERSPECTIVES ON GENDER AND POLITICS	
A Critical Dialogue on Gender in the Aggregate, Gender in the Individual, and a Theory of Politicized Context	
Gender in the Aggregate, Gender in the Individual, Gender and Political Action <i>Nancy Burns</i>	104
Square Pegs and Round Holes: Challenges of Fitting Individual-Level Analysis to a Theory of Politicized Context of Gender <i>Jane Junn</i>	124
BOOK REVIEWS	
<i>The Gender of Democracy: Citizenship and Gendered Subjectivity</i> , by Maro Pantelidou Maloutas <i>Reviewed by Sushmita Chatterjee</i>	135
<i>Feminist Inquiry: From Political Conviction to Methodological Innovation</i> , by Mary Hawkesworth <i>Reviewed by Renee Heberle</i>	137
<i>Challenging Parties, Changing Parliaments: Women and Elected Office in Contemporary Western Europe</i> , by Miki Caul Kittilson <i>Reviewed by Celeste Montoya</i>	141
<i>Parité! Sexual Equality and the Crisis of French Universalism</i> , by Joan Wallach Scott <i>Reviewed by Olivier Ruchet</i>	144
LIST OF CONTRIBUTORS	147

PSYCHOLOGY OF WOMEN QUARTERLY

Volume 30 Number 3 2006

RESEARCH ARTICLES

Body Image and the Thin Ideal

- Can the Media Affect Us? Social Comparison, Self-Discrepancy, and the Thin Ideal 239
Gayle R. Bessenoff

- The Influence of Body Mass Index on the Physical Attractiveness Preferences of Feminist and Nonfeminist Heterosexual Women and Lesbians 252
Viren Swami and Martin J. Tovée

- Buying a Beauty Standard or Dreaming of a New Life? Expectations Associated with Media Ideals 258
Renee Engeln-Maddox

Leaving Sexually Abusive Partners and Settings

- Leaving a Sexually Coercive Dating Partner: A Prospective Application of the Investment Model 267
Jennifer Katz, Stephanie Washington Kuffel, and Felisa A. Brown

- "You Can't Hustle All Your Life": An Exploratory Investigation of the Exit Process Among Street-Level Prostituted Women 276
Rochelle L. Dalla

- How Does It End? Women Project the Outcome of a Sexual Assault Scenario 291
N. Tatiana Masters, Jeanette Norris, Susan A. Stoner, and William H. George

Gender Differences

- Relational Health, Attachment, and Psychological Distress in College Women and Men 303
Lisa L. Frey, Denise Beesley, and Merle R. Miller

- Envisioning Oneself as a Leader: Comparisons of Women and Men in Spain and the United States 312
Lauren A. Killeen, Esther López-Zafra, and Alice H. Eagly

BOOK REVIEWS

Feminism and Diversity

- Inclusive Feminism: A Third Wave Theory of Women's Commonality*, by Naomi Zack and *Breaking the Bowls: Degendering and Feminist Change*, by Judith Lorber 323
Mary Ballou and Catherine Mulrooney

- The Death of Feminism: What's Next in the Struggle for Women's Freedom*, by Phyllis Chesler 324
Nicole M. Else-Quest

- Lesbians, Feminism, and Psychoanalysis: The Second Wave*, by Judith M. Glassgold and Suzanne Iasenza (Eds.) 325
Shara Sand

- Tales from the Trenches: Politics and Practice in Feminist Service Organizations*, by Diane Kravetz and *The Evolution of Feminist Organizations: An Organizational Study*, by Diane Metzendorf 326
Margaret E. Madden

- The Gender Knot: Unraveling Our Patriarchal Legacy*, by Allan G. Johnson 328
Shelly Grabe

- Explorations in Privilege, Oppression, and Diversity*, by Sharon K. Anderson and Valerie A. Middleton (Eds.) 329
Holly Bielstein Savoy and Jocelyn Buhain

Cultural Influences on Women's Body Image

- Beauty and Misogyny: Harmful Cultural Practices in the West*, by Shelia Jeffreys 330
Julie R. Ancis

- Body Work: The Social Construction of Women's Body Image*, by Sylvia K. Blood 331
Julie Winstanley

INSTRUCTIONS TO CONTRIBUTORS

inside back cover

PSYCHOLOGY OF WOMEN QUARTERLY

Volume 30 Number 4 2006

RESEARCH ARTICLES

Body Image and Eating Disorders

- The Relationships Among Body Image, Body Mass Index, Exercise, and Sexual Functioning in Heterosexual Women 333
Angela D. Weaver and E. Sandra Byers

- Acculturation and Eating Disorders in a Mexican American Community Sample 340
Fary M. Cachelin, Jean S. Phinney, Robert A. Schug, and Ruth H. Striegel-Moore

- A Test of Objectification Theory With Lesbian Women 348
Holly B. Kozee and Tracy L. Tylka

Stereotyping and Gender Roles

- Understanding Female Sport Attrition in a Stereotypical Male Sport Within the Framework of Eccles's Expectancy-Value Model 358
Emma Guillet, Philippe Sarrazin, Paul Fontayne, and Robert J. Brustad

- Rolling With the Changes: A Role Congruity Perspective on Gender Norms 369
Amanda B. Diekmann and Wind Goodfriend

- Nonverbal Behavior, Status, and Gender: How Do We Understand Their Relations? 384
Judith A. Hall

- Stereotype Threat and the Gender Gap in Political Knowledge 392
Matthew S. McGlone, Joshua Aronson, and Diane Kobrynowicz

Women's Sexist Attitudes Toward Woman

- Ingroup Rejection Among Women: The Role of Personal Inadequacy 399
Gloria Cowan and Jodie B. Ullman

- Women's Benevolent Sexism as Reaction to Hostility 410
Ann R. Fischer

BOOK REVIEWS

Girls' and Women's Psychological Health Issues

- Sex and Love in Intimate Relationships*, by Robert W. Firestone, Lisa A. Firestone, and Joyce Catlett 417
Kathleen W. Smith

- Handbook of Girls' and Women's Psychological Health: Gender and Well-Being Across the Life Span*, edited by Judith Worell and Carol D. Goodheart 418
Margaret W. Matlin

- Women and Madness*, by Phyllis Chesler 418
Nicole M. Else-Quest

- Treating Self-Injury: A Practical Guide*, by Barent W. Walsh 419
Sharon Cairns

Women's Victimization

- Women and Victimization: Contributing Factors, Interventions, and Implications*, by T. K. Logan, Robert Walker, Carol E. Jordan, and Carl G. Leukefeld 420
Sara Tiegreen and Elana Newman

- A World Apart: Women, Prison, and Life Behind Bars*, by Christina Rathbone 421
Connie M. Kristiansen

- Domestic Abuse and the Jewish Community: Perspectives From the First International Conference*, by Cindy Enger and Diane Gardsbane (Eds.) 422
Anya Zimmeroff and Laura S. Brown

- REVIEWER ACKNOWLEDGMENT 425

- INDEX 426

- INSTRUCTIONS TO CONTRIBUTORS inside back cover

RG: A Potpourri in Psychology; and Others

Guest Editor: **Thomas Hebert** and **Elliott Hammer**

Thomas Hebert and Elliott Hammer <i>Introduction to Race, Gender, and Class: A Potpourri in Psychology</i>	4
Yuki Aizawa and Mark A. Whatley <i>Gender, Shyness, and Individualism-Collectivism: A Cross-Cultural Study</i>	7
Alisha Ali <i>A Framework for Emancipatory Inquiry in Psychology: Lessons from Feminist Methodology</i>	26
Priscilla D. Allen and Katie Cherry <i>Race Relations in the Nursing Home Setting</i>	36
Shanette M. Harris <i>Body Image Attitudes, Physical Attributes and Disturbed Eating among African American College Women</i>	46
Jason Reed <i>Gender Differences in Political Attitudes and Persuasion</i>	59
Teresa R. Robbins <i>Changing Minds but not Politics: The Influence of Intergroup Interactions on Racial Policy Attitudes and Attributions about African Americans</i>	70
Alecia M. Santuzzi and Janet B. Ruscher <i>Distancing from Incompetent In-Group Members: Evidence for the Black Sheep Effect in Ethnicity and Nationality</i>	87
Sondra E. Solomon and Donald A. Saucier <i>Perceived Effectiveness of a Bias Awareness Program</i>	96
Arthur A. Stukas, Jr. <i>Principled Stands Against Racism</i>	108
DeMarquis Hayes, Michael Cunningham and Jacques Courseault <i>Race Related Barriers for African American Males Pursuing Higher Education: Implications for Psychology</i>	124
Sherry B. Schnake, Daniel J. Beal, and Janet B. Risher <i>Modern Racism and Intergroup Bias in Causal Explanation</i>	133
George Ansalone <i>Tracking: A Return to Jim Crow</i>	144
Alma Thornton, Bernestine McGee, Sahasorn Paeratakul, Kirkland Mellad, Gina Eubanks, Betty Fomby, Jeff Gossett, and Kimberley Bardell <i>The Influence of Socio-Demographic Factors on Psycho-Social Beliefs</i>	154
Jean Alt Belkhir <i>Introduction to Others</i>	168
Kris Acheson <i>Black Shepherd, White Sheep: A Phenomenological Study of a Southern Church</i>	170
John Penny and Laurie Gallard <i>Mentoring African American Women in Higher Education Administration</i>	191
Ashraf Esmail and Jas M. Sullivan <i>African American College Males and Females: A Look at Color Mating Preferences</i>	201
Alvin D. Mitchell <i>The Effects of the Marshall Hypothesis on Attitudes toward the Death Penalty</i>	221
Sudipta Das <i>Life in a Salad Bowl: Marriage, Family Life, and Economic Choices in Asian-American Communities in the United States</i>	248
Peter B. Anderson and William Sorensen <i>"Drinking more than Normal in order to Make it Easier to Have Sex with Someone": A race, Gender, Class Analysis of College Students Living On and Off Campus</i>	273

**NEW FEMINIST RESEARCH / NOUVELLES
RECHERCHES FEMINISTES**

VOLUME 31, NOS. 3 + 4

9 Articles

- 9 Children in Sex, Adults in Crime: Constructing and Confining Teens
Rebecca Raby
- 29 Desdemona, Juliet and Constance Meet the Third Wave
Shelley Scott
- 43 Is the Social Economy Better for Women than Workfare? The Case of Social Economy Enterprises in Home Care Services
Jacinthe Michaud
- 67 Pondering Priorities: Reflections on the Careers of Three Francophone Women Teachers in Ontario
Suzanne Majhanovich
- 87 Questions of Illegitimacy in Birth Research: A Researcher on the Wrong Side of the Blanket?
JaneMaree Maher
- 103 Racist Hierarchies of Power in Teaching/Learning Scenarios and Issues of Educational Change
Judy M. Iseke-Barnes

- 139 Mother Matters: Motherhood as Discourse and Practice
Andrea O'Reilly, ed.
Reviewed by Teresa Macias
- 142 Out of the Ivory Tower: Feminist Research for Social Change
Andrea Martinez and Meryn Stuart, eds.
Reviewed by Lynn Caldwell
- 144 Out on the Field: Gender, Sport and Sexualities and A Lot to Learn: Girls, Women and Education in the 20th Century
Helen Jefferson Lenskyj
Reviewed by Audrey R. Giles
- 146 Reclaiming Difference: Caribbean Women Rewrite Postcolonialism
Carine M. Mardorossian
Reviewed by Katherine McKittrick
- 148 Research as Resistance: Critical, Indigenous, and Anti-Oppressive Approaches
Leslie Brown and Susan Strega, eds.
Reviewed by Anne O'Connell

131 Book Reviews / Comptes rendus

- 131 Athena's Daughters: Television's New Women Warriors
Frances Early and Kathleen Kennedy, eds.
Reviewed by Andrea Braithwaite
- 133 Becoming Black: Creating Identity in the African Diaspora
Michelle M. Wright
Reviewed by Melanie Knight
- 134 Challenging Diversity: Rethinking Equality and the Value of Difference
Davina Cooper
Reviewed by Carmela Murdocca
- 137 Cyberfeminism and Artificial Life
Sarah Kember
Reviewed by Annette Burfoot

- 151 Trafficking and Prostitution Reconsidered: New Perspectives on Migration, Sex Work, and Human Rights
Kamala Kempadoo, with Jyoti Sanghera and Bandana Pattanaik
Reviewed by Debi Brock
- 153 Union Women: Forging Feminism in the United Steelworkers of America
Mary Margaret Fonow
Reviewed by Patricia Baker

157 Books received / Livres reçus

161 Abstracts / Précis de lecture

EDITOR'S LETTER

LISA MANFIELD AND KARIN KONSTANTYNOWICZ

"F" Words 5

THE FRONTROOM

Reader letters 7

SHORT STORIES

RHONDA COLLIS

Parada 8

LISA MOORE

The Same Cherry Tree 20

ALLISON BAGGIO

Burnt 36

AMY JONES

Where You Are 42

ROBIN STEVENSON

Raising Truth 48

NIKOLIJNE TROUBETZKOY

Lake St. Peter 60

LYNDANE YANG

Real American Home 73

JOCELYN CULLITY

Foreign Film 86

LIZ SOLO

The Heart of a Bear 88

CAROLYN BLACK

Wife, Mistress 94

POETRY

MYRNA GARANIS

Cousin 15

GRACE COCKBURN

In The Neurology Ward 17

HEIDI GARNETT

Throat Songs 19

LOIS MANTAIS

Her letting regret 33

TINA SMITH

On The Anniversary of Our (Un)Relationship 34

Unconditional 35

JESSICA HIEMSTRA-VAN DER HORST

or just for a whiff of linseed oil 47

LILY GONTARD

Searching for a Dead Sister in the Red River 57

Gestation 58

ANNA HELENA WARJE

her skin 64

living young 67

ANDREA CONNORS

Issues (To Be Addressed) 68

SUSAN BUIS

Immigrant Flight Paths 80

Silviculture and the Single Girl 81

A Dense Brown Draught 82

TRINA MOYLES

Mount Witness—1945 83

shuswap lake 84

ART

DEVYANI SALTZMAN

Girls on Juhu 4

JANE ECCLES

Iva's Dress 26

Florence's Dress 27

Bea's Dress 3 40

Bea's Dress 4 41

INTERVIEW

DIANE HAYNES

The Half Lives of Devyani Saltzman 28

ROOMMATE

Meet one *Room* reader 98

ROOM RECOMMENDS

Editors share their favourites 99

CONTRIBUTORS

102

THE BACKROOM

Do women still need their own room? 112

SageWoman

Celebrating the Goddess in Every Woman

WINTER 2007 NO. 71
GODDESS VIRTUES:
Joy

FEATURES

6 SACRED PLACES NEAR & FAR

Joanna Powell Colbert

There is something about the idea of a journey that touches us all deeply. Perhaps it's because every journey is a metaphor for our soul journeys.

13 DISCOVERING ÒSUN'S JOY

Yéyè Sílú Òsunyemi

Discovering that I was a daughter of Òsun was an unexpected blessing: parts of myself that I had denigrated and repressed turned out to be expressions of this jubilant, sassy, female Being.

18 THE NAKED TRUTH

A. Burke

I'm naked in dazzling sunlight in front of a hundred strangers. A Freudian nightmare from which I yearn to awaken? Hardly.

21 BREATHING EVERY DAY

Barbara Ardinger, Ph.D.

Every day I thank the Goddess for plain breathing. I am filled with Her. I am breathing Her in. I am inspired. I am breathing out. I am breathing in again.

26 THE HEALING POWER OF HAPPINESS

Vila SpiderHawk

As long as I have my trove of memories, I can live them again whenever I want.

Cover art: *Two of Water* by Joanna Powell Colbert

For more information, see www.gaiantarot.com
or write to Joanna c/o SageWoman.

COLUMNS

4 Living the Dream

Anne Newkirk Niven

29 One of Ten Thousand: Idunna

Diana L. Paxson

37 Herbal Adventures

Susun Weed

41 The Wild Maiden

Kiva Rose

45 Motherheart

Bodie Parkhurst

47 The Queen's Progress

Lunaea Weatherstone

49 Crone Eyes, Crone Heart

Ann Kreilkamp

55 AstroBlessings

Bee Smith

59 Sacred Self Care

Valzora Spriggs

61 Sweet Medicine Stories

Loba

COLUMNS (CONT.)

63 Love Magic with Madge

Elizabeth Cunningham

DEPARTMENTS

67 A Circle is Cast

69 Leaves of Sage

75 Tools for Transformation

83 The Rattle

93 Women at the Well

95 Weaving the Web

96 A Pinch of Sage

POETRY

20 Finally, Joy in My Own Skin

25 Beads

25 Emergence

25 wheel in her hand

SIGNS

Volume 32 | Number 2 | Winter 2007

Journal of Women in
Culture and Society

Comparative Perspectives Symposium: Bioprospecting/Biopiracy

Vandana Shiva	Bioprospecting as Sophisticated Biopiracy	307
Susan Hawthorne	Land, Bodies, and Knowledge: Biocolonialism of Plants, Indigenous Peoples, Women, and People with Disabilities	314
Ana Isla	An Ecofeminist Perspective on Biopiracy in Latin America	323
Victoria Tauli-Corpuz	Is Biopiracy an Issue for Feminists in the Philippines?	332
Cori Hayden	Kinship Theory, Property, and the Politics of Inclusion: From Lesbian Families to Bioprospecting in a Few Short Steps	337

Articles

Ruth A. Miller	Rights, Reproduction, Sexuality, and Citizenship in the Ottoman Empire and Turkey	347
Eléonore Lépinard	The Contentious Subject of Feminism: Defining Women in France from the Second Wave to Parity	375
Amalia Sa'ar	Masculine Talk: On the Subconscious Use of Masculine Linguistic Forms among Hebrew- and Arabic-Speaking Women in Israel	405
James M. Smith	<i>The Magdalene Sisters</i> : Evidence, Testimony . . . Action?	431
Annamarie Jagose	"Critical Extasy": Orgasm and Sensibility in <i>Memoirs of a Woman of Pleasure</i>	459
Farah Jasmine Griffin	That the Mothers May Soar and the Daughters May Know Their Names: A Retrospective of Black Feminist Literary Criticism	483
Patricia Fernández-Kelly	The Global Assembly Line in the New Millennium: A Review Essay	509
Debra Satz	Remaking Families: A Review Essay	523

Book Reviews

Emma Campbell	<i>Sexuality in Medieval Europe: Doing Unto Others</i> by Ruth Mazo Karras	539
	<i>Queer Love in the Middle Ages</i> by Anna Klosowska	
	<i>Heterosynchronies: Female Sexuality When Normal Wasn't</i> by Karma Lochrie	
Julia S. Jordan-Zachery	<i>Backlash against Welfare Mothers: Past + Present</i> by Ellen Reese	545
	<i>Storming Caesars Palace: How Black Mothers Fought Their Own War on Poverty</i> by Annelise Orleck	
	<i>Welfare Warriors: The Welfare Rights Movement in the United States</i> by Premilla Nadasen	
Laura R. Woliver	<i>The Moral Veto: Framing Contraception, Abortion, and Cultural Pluralism in the United States</i> by Gene Burns	549
	<i>Pregnancy and Power: A Short History of Reproductive Politics in America</i> by Rickie Solinger	
	<i>What Roe v. Wade Should Have Said</i> edited by Jack M. Balkin	
Lyde Cullen Sizer	<i>Sister Societies: Women's Antislavery Organizations in Antebellum America</i> by Beth A. Salerno	555
	<i>The Radical Abolition Movement and Antebellum American Literature</i> by Michael Bennett	
	<i>Gender Matters: Civil War, Reconstruction, and the Making of the New South</i> by LeeAnn Whites	
	<i>Closer to Freedom: Enslaved Women and Everyday Resistance in the Plantation South</i> by Stephanie M. H. Camp	
Catherine Raissiguier	<i>Parité! Sexual Equality and the Crisis of French Universalism</i> by Joan Wallach Scott	561
	<i>The Gay Republic: Sexuality, Citizenship, and Subversion in France</i> by Enda McCaffrey	
	About the Contributors	567
	Guidelines for Contributors	573

Sinister Wisdom

A Journal by and for Lesbians

#70 — 30th Anniversary Celebration
Spring 2007

Notes for a Magazine	Fran Day	4	Book Reviews:		
Notes From Our Readers		5	<i>With Her Machete in Her Hand: Reading Chicana Lesbians</i>		
Thank You to Our Supporters		8	Written by Catriona Rueda Esquibel; Reviewed by Patricia Cardozo, Xiaoxin Zeng, and Esther Rothblum		125
The Great Conference Caper and the Beginning of Sinister Wisdom	Merril Mushroom	10	<i>Compañeras: Latina Lesbians: An Anthology / Lesbianas Latinoamericanas: Expandido en Español</i>		
Catherine Nicholson and Sinister Wisdom	Pat Meller and Chris Roerden	13	Compiled and Edited by Juanita Ramos; Reviewed by Tania Ramalho and Vanessa Nemeth; Foreword by Juanita Ramos		126
Our Words, Our Stories, Our Lives	Jac Haggard	16	Review Essay: Once And Future Warriors .. Julie R. Enszer		128
Shared Anniversary: SW, MT, and Me	Ida VSW Red	18	<i>Warrior Poet: A Biography of Audre Lorde</i> written by Alexis de Veaux		
Anita Cornwell: Remembrance of Things Present	Janet Mason	19	<i>Directed by Desire: The Collected Poems of June Jordan</i> written by June Jordan		
Remembering	Jean Taylor	23	<i>Where the Apple Falls</i> written by Samiya Bashir		
Cosmology	Billie Dee	26	<i>Armor and Flesh</i> written by Mendi Lewis Obadike		
Lesbian Nation in Aotearoa/New Zealand..	Alison J. Laurie	27	<i>Chinese Blackbird</i> written by Sherry Quan Lee		
A Tribute to Tee Corinne (One of Many) ...	Jean Sirius	34	Contributors' Notes		135
Two Strong Lesbians	Ruth Mountaingrove	38	Books Received		143
Tribute to Tee Corinne	rainbow williams	39	Ads		144
Some Lessons on the Trip So Far	Lauren Levey	40	Back Issues		150
Gloria, My Home	Kit Quan	43	Subscription Information		151
All Of Us Want To Claim You	tatiana de la tierra	46	Upcoming Issues: Call for Submissions		152
One of a Kind	Denise M. Hise	48	ART		
Remembering Out Loud	Bea Loud	50	Sinister Wisdom	by Tee A. Corinne	Front Cover
When I Learned I Was a Warrior	Marjorie Norris	62	Sinister Wisdom Bulk		
Liberation Trilogy	Jacqueline Elizabeth Letalien	63	Mailing Crew	by Fran Day	9
for audre lorde	Chase Nascent	68	Anita Cornwell	by Janet Mason	20
K. G. and Me: The Story of My Love and Years with Kay Gardner	Robin Fre	70	Tee A. Corinne	by Jean Sirius	35
Barbara Cameron Nation Shield	Chrystos	78	Tee A. Corinne	by Jean Sirius	37
Barbara Cameron	Kelly Cogswell	79	Gloria Anzaldúa	by Annie Valva	43
Sister MotherTongue	Ida VSW Red	81	Gloria Anzaldúa	by Cathy Cade	47
Remembering 1000 Women: The Women's Memorial Labyrinth in Germany	Renate Stendhal	83	Vickie Sears	by Tee A. Corinne	54
In Memory of Marnee Kennedy	Diann Bowoman	88	Jeannette Howard Foster	by Tee A. Corinne	55
Martha Courtot	Lilith Rogers	90	Margaret Sloan-Hunter	by Tee A. Corinne	56
Hills	Lilith Rogers	91	Sarah Aldridge	by Tee A. Corinne	57
Appearances Can Be Deceiving	Lilith Rogers	93	Barbara Macdonald	by Avery McGinn	58
Tribute to Tina Grigg	Kirsten Hearn	96	Karen Anna	by PGar	58
Elizabeth Freeman	Cathy Cade	98	Terri Jewell	by Tee A. Corinne	59
Remembering Elizabeth Freeman	Marge Nelson	100	Pat Parker	by Tee A. Corinne	59
Home	Sandia Belgrade	102	May Sarton	by JEB	60
Sharon Silvas	Katherine	103	Monique Wittig	by JEB	60
In the Presence of Greatness: Barbara Deming	Marilyn Murphy	105	Valerie Taylor	by Tee A. Corinne	61
Remembering the First Lesbian in My Life..	Ona Marae	109	June Arnold	by Tee A. Corinne	61
Dreaming of Lesbos	tatiana de la tierra	112	Audre Lorde	by JEB	69
Pathway to Lesbianism	tatiana de la tierra	113	Kay Gardner	by JEB	75
Colleen Regan	Kathe Kirkbride	114	Barbara Cameron	by JEB	78
A Reverie: To Alexandra Grilikhes	Janet Mason	115	Wiesbaden Labyrinth	by Ina Auerbach	82
Impulse to Fly: A Memory of Almitra David	Janet Mason	117	Martha Courtot	by Tee A. Corinne	90
The MotherLode Collective	Nyla Dartt	119	Elizabeth Freeman	by Cathy Cade	98
			Barbara Deming	by JEB	106
			Colleen Regan	by Kathe Kirkbride	114
			Thirty Years of Sinister Wisdom ...	by Roxanna N. Fiamma	Back Cover

Social Politics

INTERNATIONAL STUDIES IN GENDER, STATE, AND SOCIETY

Volume 14 ♦ Number 1 ♦ Spring 2007

Introduction	1
BARBARA HOBSON	
Forum: A Decade of Change in Gender Politics and Policy? The Blair and Howard Years	
UK Work/Family Balance Policies and Gender Equality, 1997–2005	4
JANE LEWIS AND MARY CAMPBELL	
Babies, Budgets, and Birthrates: Work/Family Policy in Australia 1996–2006	31
DEBORAH BRENNAN	
Articles	
Articles: Does Paid Work Enhance Women's Access to Welfare? Evidence from Selected Industrializing Countries	58
SHAHRA RAZAVI	
The Politics of Reproductive Health in Peru: Gender and Social Policy in the Global South	93
STÉPHANIE ROUSSEAU	
Perspectives: Abortion and Genocide: the Unbridgeable Gap	126
WOOLFORD JESSICA AND WOOLFORD ANDREW	

Studies in Gender and Sexuality

Volume 8

2007

Number 1

To Outdo or Undo? Siblings and Hysteria
Suzanne Haas-Lyon, Ph.D.

1

SARAH BERNHARDT AT THE JEWISH MUSEUM: VIEW AND COMMENTARY

Sarah Bernhardt at the Jewish Museum
Allen Ellenzweig

27

Sarah Bernhardt, Live: A Reply to Allen Ellenzweig
Ann Pellegrini, Ph.D.

37

PANEL: DANGEROUS LIAISONS

Dangerous Liaisons: Introduction
Adrienne Harris, Ph.D.

45

Barebacking: Transformations, Dissociations,
and the Theatre of Countertransference
Gilbert W. Cole, Ph.D., L.C.S.W.

49

Attaining Meaning in the Face of Sexual Risk Taking
and Risk-Taking Consequences
Jeffrey Phillip Cheuvront Jr., Psy.D.

69

Smile of a Serial Killer
Adrienne Harris, Ph.D.

87

The Bonds of Hate
Mary E. Sonntag

97

Teen Voices

Because you're more than just a pretty face

VOL. 15, ISSUE 2 FALL 2006

Cover photography by Katie Suczynski. On the cover: (in left panel) Aniela Petani, Chantel O'Bryant, Erica Cuevas; (in right panel, clockwise from bottom left) Paige Carruthers, Bi Yu Li, Shaquana Nedd, Chavonne Dunbar, Salem Gebrezgi, Ketsia Clermont, Ashley Costa, Sarafina Midzik, Diana Pelaez.

of our minds

We've Come a Long Way!

Time flies when you are having fun. Celebrate 15 years of *Teen Voices* with the people who have been behind the scenes all these years.

Are We There Yet?

From reciting parts of the Torah to answering riddles, women around the world celebrate their coming-of-age with unique rituals and rich traditions. And, see how you can plan your own celebration!

Staying Safe in Your Online Space

Online diaries, personal web-pages and social networking sites are fun ways to communicate—but you need to stay safe, too. Check out the “8 Tips for Web Safety,” plus, see how *Teen Voices* put a new spin on how to use MySpace.

47 Girls' Room Returns!

A former *Teen Voices* artist shows her appreciation for us with a little creativity and humor!

3 Dear Teen Voices

One reader asks “Who is *Teen Voices* for?” and another wants to know why we had such a rosy perspective when examining the color pink.

4 Letter from the Editor

Celebrating the 15th birthday of *Teen Voices* with the people that make us special—You!

5 Girl Talk

Teens ride across America fighting for the rights of lesbian, gay, bisexual, and transgender (LGBT) students. And, find out about a new vaccine that prevents a sexually transmitted infection.

10 Good Reading

Best buddies are hard to come by, but these poets know the value of a true friend.

Dear D

What do you do when a teacher crosses the line? D gets serious about dealing with sexual harassment in school.

14 Arts and Culture

Singer-songwriter Magdalen Hsu-Li calls herself a “cultural activist.” Find out why she takes the power of music so seriously. And, don't forget to check out our book, music, and movie reviews!

20 Small World

Six Japanese teens debunk stereotypes about their country, and tell us what being a teen in Japan is really like!

36 Food Corner

Chef Barbara Lynch worked her way up from dishwasher to one of the top chefs of Boston. Learn her recipe for success.

49 Health

Take a small step to improve your health by snacking on pita bread and hummus instead of pizza and candy. Get the facts about teen nutrition and find out why some teens decide to become vegetarian.

26 Love Poems

Love gone bad can be painful—check out these poems of tears and healing.

35 SHOUT! Notes

Teen Voices re-boots with new computers and technology programs for teens!

40 Top 10

Celebrate 10 reasons why *Teen Voices* rocks!

Say What?!

Uncover the truth behind military ads aimed at young women of color.

13th MOON

A FEMINIST LITERARY MAGAZINE

VOLUME XIX NUMBERS 1&2 2005

Introduction	1	<i>Hillary A. Lustic</i>	38
Poetry		Thanks Man	
<i>Marcia Woodard</i>	2	<i>Vicki Mandell-King</i>	39
My Three Wishes		A Secret Life	
Prose		<i>Kriste A. Matrisch</i>	40
<i>Robin Russel</i>	3	Watching My Clothes Dry	
B is for Bedtime Stories		<i>Maria McLeod</i>	41
Poetry		Post Verbose	
<i>Rebecca Lepak-Sack</i>	8	Sustenance	
The Swimmer		Prose	
What the Soul Says		<i>Mary Ann Cain</i>	44
Wild Child		Horse Barn	
<i>Taylor Graham</i>		<i>Laura Madeline Wiseman</i>	60
Compromises		The Distance is Within Really	
<i>Rev. Jackie Sullivan, D.Min</i>	14	Poetry	
Beautiful Old Wrinkles		<i>Shilpa Arora</i>	65
<i>Susannah Simpson</i>	16	Phases of the Moon	
The Most Dangerous Men		Hadrian's Wall	
<i>Jennifer Sweeney</i>	17	Motherhood	
Girl in Fire		Prose	
The Props of Women		<i>Jack Donahue</i>	69
What Love Is		I Think That Was My Father	
Vessel		Poetry	
Prose		<i>Shari O'Brien</i>	71
<i>Emily Wildfield</i>	25	The Little Girl Next Door	
Bite-sized pieces		Mother and Child	
Poetry		<i>Nadine Meyer</i>	73
<i>Morrigan Benton-Floyd</i>	30	January	
Becoming Crone		Each White Bird, knotted like a prayer	
Fragments		This Strange Home	
Mothers Heartbeat		<i>Rati Saxena</i>	77
<i>Laura Hope-Gill</i>	33	In the Swamps of Alzheimer	
Bible Story		Loan of moonlight	
Noah's Daughter-5		She Who is Becoming a Jungle	
The Mythological Personals: Women Seeking Men		Woman While Loving	
Girl on the Beach		His Letter	
		Prose	
		<i>Janet Majure</i>	83
		The Veil	
		Poetry	
		<i>Maureen A. Sherbondy</i>	88
		Admitting it to the Doctor	
		After Surgery	
		Body	
		Drowning Dreams	
		Depression	

(Continued, next page)

13th MOON

A FEMINIST LITERARY MAGAZINE

VOLUME XIX NUMBERS 1&2 2005

(Continued)

Prose

<i>Sarah A. Odishoo</i>	93
Intercourse	
<i>Janet Winn</i>	98
Lizard	

Poetry

<i>Jess Alfaro</i>	107
Bringing the Tree Home	
<i>Deborah Gillespie</i>	111
Prayer to a Face	
<i>Nettie Boganich</i>	112
Coming to Understand	
Like Yesterday	
Searching for Success	
<i>Kelle Groom</i>	115
This Kindness	
Looking Right	
<i>L. Lee Harper</i>	119
Hybrid	
<i>Lynn Hoggard</i>	120
Antistrophe	
<i>Laurie King-Billman</i>	121
Advice to the Bride	
<i>Renee E. D'Aust</i>	122
Rippled Water	
<i>Dianna L. Zimmerman</i>	123
Bromhidrosis	
Pebbles	
<i>Kathryn Kirkpatrick</i>	125
Unmourned	
Gallery Exhibit	
<i>Jennifer Pickering</i>	126
Internationally Themed Prose/Poetry	
<i>Zdravka Evtimova</i>	130
The Whip	
<i>Carolyn Beard Whitlow</i>	134
Vanished	
<i>Myrna Rootham</i>	138
Charmed by Men and Music	

<i>Vivien Ng</i>	144
Redemption	
<i>Allie McKeever</i>	157
Vanishing Inertia	
<i>Margaret Karmazin</i>	158
The Hard Way	
<i>Erika Mikkala</i>	172
A Russian Bouquet-Toss	
Dating	
<i>Tanya Rucosky Noakes</i>	177
Scenes from the Patpong Night Bazaar	
<i>Mary Jane Ryals</i>	178
Shoes in Spain	
En La Noche de 16th plata Apartamento	
Water Women	

Book Review

<i>Nancy Dunlop</i>	183
Homeward Bound: Suzette Bishop's <i>She Took Off Her</i>	
Wings and Shoes	

Poetry

<i>Terry Ann Thaxton</i>	187
Rock Beneath Orange Tree	
<i>Marcia Arrieta</i>	188
Glass Beads	
White Page	
Anchor Invisible	
<i>Karen Kowalski Singer</i>	191
Watching for Shooting Stars	
<i>K. Kitchen</i>	192
Heat	
Recipes	
<i>Jennifer Collins</i>	194
Dinner Date	

Contributor Notes

196

Untitled design, by Keith Godard & Stephanie Tevonian, *Little Magazine* Vol 15 # 2

transformATIONS

VOLUME XVII NUMBER 2

FALL 2006 | WINTER 2007

Introduction

JACQUELINE ELLIS AND EDVIGE GIUNTA

12

ESSAYS

Decolonizing Cathay:

Teaching the Scandals of Translation through Angel Island Poetry

R. JOHN WILLIAMS

15

Gothic Pinocchio:

Pedagogical Approaches to Collodi's Classic

DAVID DEL PRINCIPE

31

Living with Conviction:

*Photography, Identity, and Collaborative Learning
at Hampden-Sydney College and Piedmont Regional Jail*

CLAIRE DEAL AND PAM FOX

45

The Cloth Between Our Fingers:

The New Jersey Project Institute in Cuernavaca, Mexico

RITA S. WOLPERT

65

Translation as Performance:

Lyric, Mbira, and Multiplicity in the Classroom

JOY DWORKIN

75

MEDIA REVIEWS

Teaching about Women and Islam After 9/11

MYTHELI SREENIVAS

90

The Personal is Global:

Teaching Global Feminist Consciousness

JANELL HOBSON

96

Reading Multicultural Children's Literature:

Response, Resistance, and Reflection

JOEL TAXEL

106

Contributors

117

Issue 1 • December 2004

theme: the body

Lise Weil and Melissa Gabriels
Editorial

Louky Bersianik
Lovesick
(trans. by Lise Weil)

Harriet Ellenberger
Guerrilla Girl Ponders the Situation

Barbara Mor
the secret pornographies of republicans
What's Left?
Preferably Knot

Sara Wright,
Communing with Bears

Elissa Jones,
TRIVIAL LIVES: Division Street

Rhonda Patzia
After Reading: Les Guéillères

Notes on Contributors

Issue 2 • October 2005

theme: Memory

Harriet Ellenberger and
Lise Weil
Editorial

Lee Maracle
The Lost Days of Columbus

Louky Bersianik
Agnesias of the Old World

Deena Metzger
The Power of the Earth: Shake/Rousing

Harriet Ellenberger
Return of Earth

Kay Hagan
Forces of Nature

Mercy Morganfield
The Beauty Shop

Juliana Borrero
The Other Shore

Notes on Contributors

issue 3 • February 2006

love & lust

Editorial

Lise Weil
Conversation with Michèle Causse

Michèle Causse
Chloto 1978

Caryn Mirriam-Goldberg
The Woman with the Secret Name

Harriet Ellenberger
She is Still Burning

Eve Fox
In The Beginning

Riva Danzig
Sanctuary

Carolyn Gage
When Sex Is Not the Metaphor
for Intimacy

Susan Moul
Arielle

Bonnie St. Andrews
Quotidian Love
Deirdre Neilen
Afterword

Lise Weil
Leverett

Betsy Warland
After Sappho's Fragments. Tips
for Natural Disasters, Said
Before

Lou Robinson
A Lesbian is a Memoir

Notes on Contributors

issue 4 • September 2006

**The Wonderful
and the Terrible**

Harriet Ellenberger
Lise Weil
Editorial

Jane Caputi
Cunctipotence

Rhonda Pettit
Global Lovers

Josephine Donovan
Our Lot

Verena Stefan
Doe a Deer
translated by Lise Weil

Priscille Touraille
Degendering Sex; Undoing Erotic Alienation
translated by Lise Weil

Renate Stendhal
Seven Stages of Lesbian Desire
(What's Truth Got to Do With It?)

TRIVIAL LIVES:
Lenore Wilson
That Easter

IN REVIEW:
Harriet Ellenberger
Amazon Grace:
Read it Aloud

Carol Prusa
Athene, 2002-2005

Notes on Contributors

Athene, 2002-2005 by Carol Prusa

issue 5 • February 2007

The Resurrection Issue

Harriet Ellenberger
Lise Weil
Editorial

Dolores Klaich
Waiting for Sappho

Barbara Mor
A Song of Captain Joan

Marge Piercy
Blue Mojo

Renate Stendhal
Why Do Something If It Can Be Done

Julia Balén
In Memoriam: Monique Wittig

Sue Swartz
The Loudest Self

Carolyn Gage
Clear and Fierce

Adela C. Licona
(B)Orderlands' Lullaby

Illit Rosenblum
Borderlands

Barbara Mor
akaDARKNESS: on Kathy Acker

Lise Weil
Remembering Barbara
Macdonald

Karin Spitfire
The Making of Power

Illit Rosenblum
Octavia Butler: A note on
Xenogenesis as a love story

Suzanne Montez Adams
The Essential Angel: Tillie Olsen

Susan Kullmann
Marvelle Thompson
Carol's Hands

Notes on Contributors

Carol's Hands
by Kullmann & Thompson

U.S.-JAPAN WOMEN'S JOURNAL

日米女性ジャーナル

A Journal for the International
Exchange of Gender Studies

NUMBERS 30-31 2006

Introduction	Jan Bardsley	3
Leading Women in Meiji Japan — 明治期の翔んでる女たち		
Fashioning the Feminine: Images of the Modern Girl Student in Meiji Japan — フェミニンを装う: 袴を穿いた明治女学生	Rebecca Copeland	13
Kishida Toshiko and the Rise of the Female Speaker in Meiji Japan — 岸田俊子と演説する女性の登場	Marnie S. Anderson	36
Wearing the White Ribbon of Reform and the Banner of Civic Duty: Yajima Kajiko and the Japan Woman's Christian Temperance Union in the Meiji Period — 矯風の白いリボンと市民義務の旗を身に 着けて: 矢嶋楯子と明治時代に於ける 日本基督教婦人矯風会	Elizabeth Dorn Lublin	60
Time Capsules for Tradition: Repositioning Imperial Convents for the Meiji Period — 日本の伝統的な文化のタイムカプセルの 尼寺—明治時代の比丘尼御所の特質を中心に	Gina Cogan	80
Women <i>Onnagata</i> in the Porous Labyrinth of Femininity: On Ichikawa Kumehachi I — 女形と女役者の迷路: 市川九女八論	Maki Isaka	105
Constructing and Gendering Women's Speech: Integrated Language Policy through School Textbooks in Meiji Japan — 「女性語」はこうして創られた: 明治の教科書 と言語政策	Rika Saito	132
Afterword	Sally A. Hastings	160
Gendering Meiji Japan, Gendering World History: Insights from Mr. Kushami's Cat — 日本の明治をジェンダーする、世界の歴史を ジェンダーする: 苦沙弥先生の猫の立場から		

Violence Against Women

Volume 12 Number 11 November 2006

Guest Editors' Introduction	
Sarah L. Cook and Suzanne C. Swan	995
Origin and Goals of the "Gender Symmetry" Workshop	
Leora N. Rosen	997
Articles	
Conflict and Control: Gender Symmetry and Asymmetry in Domestic Violence	
Michael P. Johnson	1003
Commentary on Johnson's "Conflict and Control: Gender Symmetry and Asymmetry in Domestic Violence"	
Evan Stark	1019
The Development of a Theory of Women's Use of Violence in Intimate Relationships	
Suzanne C. Swan and David L. Snow	1026
Commentary on Swan and Snow's "The Development of a Theory of Women's Use of Violence in Intimate Relationships"	
Claire M. Renzetti	1046
Beyond Frequency and Severity: Development and Validation of the Brief Coercion and Conflict Scales	
Sarah L. Cook and Lisa A. Goodman	1050
Commentary on Cook and Goodman's "Beyond Frequency and Severity: Development and Validation of the Brief Coercion and Conflict Scales"	
Patricia Tjaden	1073
Future Directions	
Walter S. DeKeseredy	1078
Future Research on Gender Symmetry in Physical Assaults on Partners	
Murray A. Straus	1086

Violence Against Women

Volume 12 Number 12 December 2006

Editor's Introduction Claire M. Renzetti	1103
 Articles	
A Specification of the Types of Intimate Partner Violence Experienced by Women in the General Population JoAnn Miller	1105
Community Violence and Its Direct, Indirect, and Mediating Effects on Intimate Partner Violence Chitra Raghavan, Amy Mennerich, Ellen Sexton, and Susan E. James	1132
Systemic Obstacles to Battered Women's Participation in the Judicial System: When Will the Status Quo Change? Joseph Roy Gillis, Shaindl Lin Diamond, Paul Jebely, Victoria Orekhovsky, Ellis M. Ostovich, Kristin MacIsaac, Sandra Sagrati, and Deborah Mandell	1150
"Anything With Two Heads Is a Monster": Religious Leaders' Perspectives on Marital Equality and Domestic Violence Heidi M. Levitt and Kimberly Ware	1169
Evaluating the Cultural Validity of the Stressful Life Events Screening Questionnaire Bonnie L. Green, Joyce Y. Chung, Anahita Daroowalla, Stacey Kaltman, and Caroline DeBenedictis	1191
 Research Note	
Black Women's Health: The Effect of Perceived Racism and Intimate Partner Violence Eve Waltermaurer, Carole-Ann Watson, and Louise-Anne McNutt....	1214
Index to Violence Against Women Volume 12	1223

Violence Against Women

Volume 13 Number 1 January 2007

Editor's Introduction

Claire M. Renzetti 3

Articles

Exploring Couple Attributes and Attitudes and Marital Violence in Vietnam

Nancy Luke, Sidney Ruth Schuler, Bui Thi Thanh Mai,
Pham Vu Thien, and Tran Hung Minh 5

Women's Use of Physical and Nonphysical Self-Defense Strategies During Incidents of Partner Violence

William R. Downs, Barb Rindels, and Christine Atkinson 28

An Evaluation of Gender Differences in the Implementation and Impact of a Comprehensive Approach to Domestic Violence

Lisa R. Muftić and Jeffrey A. Bouffard 46

Advocate/Activist Note

Creating Lasting Attitude and Behavior Change in Fraternity Members and Male Student Athletes: The Qualitative Impact of an Empathy-Based Rape Prevention Program

John D. Foubert and Bradford C. Perry 70

Collegiate Sororities and Dating Violence: An Exploratory Study of Informal and Formal Helping Strategies

Kim M. Anderson and Fran S. Danis 87

Book Review

High-Profile Crimes: When Legal Cases Become Social Causes by Lynn Chancer

Susan Caringella 101

Violence Against Women

Volume 13 Number 2 February 2007

Guest Editor's Introduction

An Overview of Intimate Partner Violence Among Latinos

Joanne Klevens 111

Articles

Intimate Partner Violence Among Latinas in Eastern North Carolina

Amy C. Denham, Pamela York Frasier,
Elizabeth Gerken Hooten, Leigh Belton,
Warren Newton, Pamela Gonzalez, Munni Begum,
and Marci K. Campbell 123

Latinos' Perspectives and Experiences With Intimate Partner Violence

Joanne Klevens, Gene Shelley, Carmen Clavel-Arcas,
David D. Barney, Cynthia Tobar, Elizabeth S. Duran,
Ruth Barajas-Mazaheri, and Janys Esparza 141

A Comparison of Help Seeking Between Latino and Non-Latino Victims of Intimate Partner Violence

Eben M. Ingram 159

Latino Teens Talk About Help Seeking and Help Giving in Relation to Dating Violence

Beverly Weidmer Ocampo, Gene A. Shelley, and
Lisa H. Jaycox 172

A Network Model for Providing Culturally Competent Services for Intimate Partner Violence and Sexual Violence

Daniel J. Whitaker, Charlene K. Baker, Carter Pratt,
Elizabeth Reed, Sonia Suri, Carlene Pavlos,
Beth Jacklin Nagy, and Jay Silverman, 190

Conference Announcement 210

Wisconsin Women's Law Journal

VOLUME XXI, NUMBER 2

FALL 2006

CONTENTS

ARTICLES

- SUPERSTITION-BASED INJUSTICE IN AFRICA AND THE
UNITED STATES: THE USE OF PROVOCATION
AS A DEFENSE FOR KILLING WITCHES
AND HOMOSEXUALS *Jennifer Dumin* 145
- TITLE IX AND HIGH SCHOOL OPPORTUNITIES:
ISSUES OF EQUITY ON AND IN THE COURT *Suzanne E. Eckes* 175
- FAMILY VALUES FIRST WHEN FEDERAL LAWS COLLIDE:
A PROPOSAL TO CREATE A PUBLIC POLICY
EXCEPTION TO THE EMPLOYMENT-AT-WILL
DOCTRINE BASED UPON MANDATORY
PARENTING DUTY..... *Pamela Gershuny* 195
- SEXUAL HARASSMENT AT HOME: ALTERING THE
TERMS, CONDITIONS AND PRIVILEGES OF RENTAL
HOUSING FOR SECTION 8 RECIPIENTS..... *Jill Maxwell* 223

COMMENTS

- RAGING HORMONES?: THE LEGAL OBSTACLES AND
POLICY RAMIFICATIONS TO ALLOWING MEDICAL
MONITORING REMEDIES IN HORMONE
REPLACEMENT THERAPY SUITS..... *Tamara Jeanne Dodge* 263
- LET'S TALK ABOUT SEX HONESTLY: WHY FEDERAL
ABSTINENCE-ONLY-UNTIL-MARRIAGE EDUCATION
PROGRAMS DISCRIMINATE AGAINST GIRLS,
ARE BAD PUBLIC POLICY, AND SHOULD
BE OVERTURNED *Danielle LeClair* 291

WOMAN'S ART JOURNAL

SPRING / SUMMER 2007 VOLUME 28, NUMBER 1

- 2 **PARALLEL PERSPECTIVES**
By Joan Marter and Margaret Barlow

PORTRAITS, ISSUES AND INSIGHTS

- 3 **EMMA AMOS: ART AS LEGACY**
By Lisa E. Farrington
- 12 **LEE BONTECOU: PLASTIC FISH AND GRINNING SAW BLADES**
By Mona Hadler
- 19 **PAINTING MARRIAGE: EVA HESSE'S ABSTRACT EXPRESSIONISM**
By Kirsten Swenson
- 26 **MY MEMORIES OF EVA HESSE**
By Cindy Nemser
- 29 **CAROLINE SHAWK BROOKS: THE "CENTENNIAL BUTTER SCULPTRESS"**
By Pamela H. Simpson
- 37 **MARTHA COFFIN DERBY'S GRAND TOUR:
"IT'S IMPOSSIBLE TO TRAVEL WITHOUT IMPROVEMENT"**
By Jessica Lanier

REVIEWS

- 45 *In Passionate Pursuit: A Memoir*
BY ALESSANDRA COMINI Reviewed by Virginia Pitts Rembert
- 46 *Women and Experimental Filmmaking*
EDITED BY JEAN PETROLLE AND VIRGINIA WRIGHT WEXMAN
Reviewed by Shana McGuire
- 49 *Frida Kahlo*
EDITED BY EMMA DEXTER AND TANYA BARSON
*I Will Never Forget You... Frida Kahlo to Nickolas Muray:
Unpublished photographs and letters* BY SALOMON GRIMBERG
Reviewed by Lynda Hoffman-Jeep
- 51 *Gertrude Stein: Woman without Qualities*
BY G. F. MITRANO Reviewed by Julie L'Enfant
- 53 *Painting the Difference, Sex and Spectator in Modern Art*
BY CHARLES HARRISON Reviewed by Britta C. Dwyer
- 56 *The Invention of the Model: Artists and Models in Paris, 1830-1870*
BY SUSAN WALLER Reviewed by Heather McPherson
- 59 *The Satirical Gaze:
Prints of Women in Late Eighteenth-Century England*
BY CINDY MCCREERY Reviewed by Heidi Strobel
- 61 *Envisioning Gender in Burgundian Devotional Art, 1350-1530:
Experience, Authority, Resistance*
BY ANDREA PEARSON Reviewed by Martha L. Dunkelman
- 63 *The Medusa Reader*
EDITED BY MARJORIE GABER AND NANCY J. VICKERS
Reviewed by Carolyn Springer
- 64 *Byzantine Women and Their World*
BY IOLI KALAVREZOU Reviewed by Marice E. Rose

WOMEN: A CULTURAL REVIEW

W

VOLUME 17 NUMBER 3 WINTER 2006/7

CULTURES OF BIRTH

A special issue guest edited by Alison Martin

Introduction: Cultures of Birth
ALISON MARTIN 281

Flesh Questions: Representational Strategies and the Cultures
of Birth
CHRISTINE BATTERSBY 290

Anatomy of the Womb: Imag(in)ing Reproduction in the
Discourse of Surgery
JULIE DOYLE 310

Telling Tales of Death in Childbirth: The Interface between
Fiction and Medical Treatises in Early Modern France
VALERIE WORTH-STYLIANOU 325

Birth and the Mother in Materialist Feminist Philosophy and
Contemporary German Texts
TERESA LUDDEN 341

En prima persona: Subjectivity in Literary Evocations of
Pregnancy and Birth by Contemporary Spanish-American
Women Writers
THEA PITMAN 355

Mummification: The Subject of the Placenta in
Marc Quinn's *Lucas*
MARIANNE MAY 368

REVIEWS

Hilary Marland, *Dangerous Motherhood: Insanity and Childbirth
in Victorian England*; Clare Hanson, *A Cultural History of
Pregnancy, Medicine and Culture, 1750–2000*
BETH WRIGHT 381

Elleke Boehmer, *Stories of Women: Gender and Narrative in
the Postcolonial Nation*
JANA MARIA GILES 385

Vera Krasovskaya, *Vaganova: A Dance Journey from
Petersburg to Leningrad*
ROBERT ACKERMAN 388

Cathy Clay, *British Women Writers 1914–1945: Professional Work
and Friendship*
CHIARA BRIGANTI 391

Jennie Batchelor and Cora Kaplan (eds), *British Women's Writing
in the Long Eighteenth Century: Authorship, Politics and History*
CLARE BARLOW 394

Deborah Simonton (ed.), *The Routledge History of Women in
Europe since 1700*
MAROULA JOANNOU 397

BOOKS RECEIVED
Compiled by TRUDI TATE 400

NEW AND RECENT TITLES
Compiled by EMILY JEREMIAH 402

ABSTRACTS AND KEYWORDS 410

ABOUT OUR CONTRIBUTORS 414

INDEX TO VOLUME 17 416

Women Criminal Justice™

Volume 16
Number 4
2005

CONTENTS

Wrongful Convictions Among Women: An Exploratory Study of a Neglected Topic <i>Mitch Ruesink</i> <i>Marvin D. Free, Jr.</i>	1
Undercover as Sex Workers: The Attitudes and Experiences of Female Vice Officers <i>Lynda M. Baker</i>	25
Modeling Substance Use and Related Risk Behaviors Leading to Criminal Justice Involvement Among Young Adult Women <i>Seana Golder</i>	43
All in the Family: Gender, Family Crimes, and Later Criminality <i>Brian K. Payne</i> <i>Randy R. Gainey</i> <i>Crystal S. Carey</i>	73
Women Police: The Use of Force by and Against Female Officers <i>Amie M. Schuck</i> <i>Cara Rabe-Hemp</i>	91
Exploring Agreement on Appropriate Responses to Domestic Violence and Sexual Trauma Across Victim Advocates, Mental Health Service Providers, and Substance Abuse Treatment Providers <i>Denise C. Herz</i> <i>Meghan Stroshine</i> <i>Kristen Houser</i>	119

WE Speak

- 5 **Crossing Boundaries:**
Women, Art, and Community Activism

Features

- 6 **Drawing the Circle:**
From the Community to the Studio to the Classroom
and Back Again
Sharon Siskin
- 10 **Art + Activism = ATSA**
Susan Douglas
- 13 **Teatro Familias Unidas**
Pia Moriarty
- 16 **Remembering Ista**
Becoming a Nuxalk Woman
Jacinda Mack
- 19 **Lying: A Play in Two Acts**
An interview with poet and creative non-fiction writer
Betsy Warland
Aileen Penner
- 22 **Performative Gender**
Art, Activism and Community at La Centrale Galerie
Powerhouse
Aneessa Hashmi and Felicity Tayler
- 25 **The Lost Body**
Recovering Memory: A Personal Legacy
Diane Roberts
- 27 **Earth's Beauty is Fading**
Mischievous Raging Grannies to the Rescue!
Carole Roy
- 29 **Chinese Women Promoting Equality between Men
and Women in the Field of Culture and Art**
Lijian Song
- 32 **You Pretend to Be a Canadian**
Exploring the Work of Kinga Araya and Camille Turner
Bojana Videkanic
- 36 **Transforming our World Through Song**
The Power of Community Choirs
Deanna Yerichuk
- 38 **Transgressive Tools**
The Liberating Power of Classification
Hope A. Olson and Susan Gold Smith
- 40 **Coping with and Preventing Environmental Loss
Through Art**
A Tale of Two Cities
Heather Saunders
- 42 **Women Survivors of Violence**
Re-Authoring Trauma Narratives Through Clay
Suzanne Thomson
- 46 **Random Acts of Motherism**
Using Self-Definition to Resist Dominant Discourse
and Take Collective Action
Trish Van Katwyk
- 48 **The Beautiful Women Project**
Art as Teaching and Healing
Laurie J. Gordon
- 50 **Transforming Indigenous Cultural Politics through Art
and Dialogue In Rural and Remote Manitoba**
Julie Nagam

- 72 **Stories from the Badlands**
The creation of a multimedia performance about
neighbourhood transformation
Maggie Hutcheson

WE Research

- 57 **The Cutting Edge and the Corporate Agenda**
Maria Dumlao, Elaine Kaufmann, Danielle Mysliwiec,
and Anne Polashenski
- 59 **The Tundra Needs the Snow**
Common Plants and Connective Aesthetics
Laura Levin

In The Field

- 44 **Transforming Space Into Place**
Liz Forsberg, Leah Burns, Clare O'Connor,
Laura Reinsborough and Jill Tomac
- 54 **Description of Speak**
Voices of Young Women: Gender Inequality in South
and Central America
Melanie Schambach
- 63 **Into, Out of and Away**
An Artist Project/Installation
Asma Mahmood
- 65 **In My Voice**
"Re-writing the script?"
Salima Bhimani
- 67 **Wilderness Women in Black**
Jeane Fabb
- 69 **Transformation in Toronto**
The Projects of Dyan Marie
Joanne West
- 70 **LOOK OUT : LOOK HERE**
Dyan Marie
- 75 **Running Beyond the Group of Seven**
Sally Frater
- 77 **From the Story Circle to Cyberspace**
How Technology Transforms the Stories We Tell and
How Women Transform the Stories We Hear
Jennifer LaFontaine
- 81 **Creating Art and Social Change in Vancouver's
Downtown East Side**
Mary Pullen and Sheila Matthews
- 84 **Reweaving a Life**
The Art of the Women Weavers of Palm and their
Struggles with Water, Poverty and Pride
Susan Smith and Shelley Porteous
- 87 **Rivers of Change**
Monumental Cultural Expressions
Judy McNaughton
- 31
- 89
- 92
- 93
- Eva Quintas' Portraits of Resistance
An Overview
Ann Danilevich

Women & Health

Volume 44
Number 1
2006

**The Association Between Disordered Eating and Substance Use
and Abuse in Women: A Community-Based Investigation**

Niva Piran, PhD, Shannon R. Robinson, MEd

Diaphragm Acceptability Among Young Women at Risk for HIV

Sheryl Thorburn, PhD, MPH, S. Marie Harvey, DrPH, Jeffrey Tipton, DO, MPH

Barriers to Physical Activity Among Women in the Rural Midwest

*Thearis Osuji, MPH, Sarah Lovegreen, MPH, CHES, Michael Elliott, PhD,
Ross C. Brownson, PhD*

**Obesity in Low-Income Rural Women:
Qualitative Insights About Physical Activity and Eating Patterns**

Caron F. Bove, MD, PhD, Christine M. Olson, PhD, RD

**Healthy Eating, Exercise, and Weight:
Impressions of Sexual Minority Women**

*Deborah J. Bowen, PhD, Kimberly F. Balsam, PhD, Brenda Diergaarde, PhD,
Marla Russo, MPH, Gina M. Escamilla, MPH*

**Framing Breastfeeding and Formula-Feeding Messages
in Popular U.S. Magazines**

*Leah Frerichs, MS, Julie L. Andsager, PhD, Shelly Campo, PhD,
Mary Aquilino, MSN, PhD, FNP, Carolyn Stewart Dyer, PhD*

**Prisoners' Perspectives of Health Problems
and Healthcare in a US Women's Jail**

*Diane C. Hatton, RN, DNSc, Dorothy Kleffel, RN, DNSc,
Anastasia A. Fisher, RN, DNSc*

WOMEN & THERAPY™

A Feminist Quarterly Volume 29, Numbers 3/4 2006

**Inside and Out: Women, Prison and Therapy:
A Feminist Dialogue on Challenging
Correctional Discourse**

Elaine Leeder

**Gender Responsive Treatment
and Services in Correctional Settings**
Stephanie S. Covington, Barbara E. Bloom

**"We're Not All That Criminal": Getting Beyond
the Pathologizing and Individualizing of Women's Crime**
MaDonna R. Maidment

Human Rights and U.S. Female Prisoners
Zoë Sodja

**Un-Domesticating Violence:
Criminalizing Survivors and U.S. Mass Incarceration**
Kolleen Duley

**An Ecological Approach to Understanding
Incarcerated Women's Responses to Abuse**
Melanie J. Bliss, Sarah L. Cook, Nadine J. Kaslow

**Negotiating Contradictions:
Sexual Abuse Counseling with Imprisoned Women**
Shoshana Pollack, Kerry Brezina

**Criminalized Mothers:
The Value and Devaluation of Parenthood from Behind Bars**
Angela M. Moe, Kathleen J. Ferraro

Children and Families: Mothers Who Are Incarcerated
Rivka Greenberg

**Locked Up Means Locked Out:
Women, Addiction and Incarceration**
Vanessa Alleyne

Voices of Pride: Drama Therapy with Incarcerated Women
Abigail Leeder, Colleen Wimmer

**Countering Correctional Discourse: Development
of a Feminist Support Group for Women Prisoners in Guam**
*Iain K. B. Twaddle, Rita Setpaul, Venus E. Leon Guerrero,
April I. Manibusan, Jo An Riddle*

**Recovering Selves: Women and the Governance of Conduct
in a Residential Drug Treatment Program**
Julie A. Beck

**Moving from Needs to Self-Efficacy: A Holistic System
for Women in Transition from Prison**
Patricia O'Brien, Nancy Lee

Locked Up, Then Locked Out: Women Coming Out of Prison
Linda Evans

No.2 2006 WOMEN IN ACTION

Editorial		
Features		Talking Points
6	Political Violence as Moral Exclusion: Linking Peace Psychology to Feminist Critical Theory by Mira Alexis P. Ofreneo, Tesa C. de Vela	Women, Peace, and Feminism Chan Shun Hing 62
18	'May God Give Us Chaos, So That We May Plunder': A critique of 'resource curse' and conflict theories by Kuntala Lahiri-Dutt	Political Violence, The State and the Anti-State by Miriam Coronel Ferrer 67
30	Women as Mediators in Pacific Conflict Zones by Sharon Baghwan Rolls	Isis Reviews Book Review
43	Hope for Peace Embedded in the Ordinary—Peacewomen's Teaching Without Teaching by Lau Kin Chi	What makes you think you can stop a war? Aileen Familara 74
50	Community and Independent Media Women Journalists Train for Peacebuilding	Resources
55	One On One Babaylan Women as a Guide to a Marvelous Life by Marianita Girlie C. Villariba	Books and web resources 80

No.3 2006 WOMEN IN ACTION

Editorial
Features

- 6 The Search for Alternative Regionalism
in Southeast Asia
by Jenina Joy Chavez
- 19 Moving from Impunity to Accountability
by Rebecca D.E. Lozada
- 30 Burma's choice, ASEAN's dilemma: "Disciplined
Democracy" vs. "Diversity in Democracy"
by Khin Ohmar
- 35 ASEAN Emergency Rice Reserve: Current
Developments and Prospects for Engagement
by Elenita Daño
- Community and Independent Media
- 46 Is the ASEAN environment for information
technology (IT) conducive to creating wealth for
people in the region?
by Rajjeli Nicole, Lalen de Vela
- 53 Asian Freedom Film Festival 2006
by Aileen Familara
- We've Got Music
- 59 William Gois speaks on
Asian films and ASEAN feats
by Aileen Familara

One On One

- Debbie Stothard on Identity,
Citizenship and Media
by Rajjeli Nicole 62

Talking Points

- If I were an ASEAN woman...
by Sylvia Estrada-Claudio 67

Isis Previews

- Political Space for
Advocacy in the South East Asian Region
South East Asian Committee for Advocacy 74

Photo Essay

- The Multiple Faces of the
Civil Society in Southeast Asia
Isis International-Manila 77

- Civil Society Commitment and Call to Action 86

53

WOMEN IN GERMAN YEARBOOK

Volume Twenty-two

2006

Acknowledgments vii
Preface ix

Focus: Film

Liebe Perla, Memento Mori:
On Filming Disability and Holocaust History 1
Sara Eigen

Re-Producing the Class and Gender Divide:
Fritz Lang's *Metropolis* 21
Gabriela Stoicea

"She's Got Her Own Way of Asserting Herself":
Interview with Seyhan Derin 43
Angelica Fenner

* * *

Focus: Writers

Ruth Angress Kluger:
To the Writer and Scholar on Her 75th Birthday 62
Helga Kraft and Dagmar C.G. Lorenz

"Language Is Not an Instrument for Me but Existence":
Interview with Marlene Streeruwitz 74
Helga Kraft

Excerpt from the Novel *Entfernung*. 88
Marlene Streeruwitz

Focus: Teaching

Feels Like Teen Spirit: Teaching Cultural Difference
through Bodies, Gender, and Affect 94
Richard Langston

* * *

The Making of Transnational Textual Communities:
German Women Translators, 1800-1850 119
Andrew Piper

"Weil ich der raschen Lippe Herr nicht bin": Oral Transgression as
Enlightenment Disavowal in Kleist's *Penthesilea* 145
Heather Merle Benbow

The Photographic Enactment of the Early New Woman
in 1890s German Women's Bicycling Magazines 167
Beth Muellner

Artist for Art's Sake or Artist for Sale:
Lulu's and Else's Failed Attempts at Aesthetic Self-Fashioning 189
Kelly Comfort

Marital Status and the Rhetoric of the
Women's Movement in World War I Germany 211
Catherine Dollard

Cooking up Memories: The Role of Food, Recipes, and Relationships
in Jeannette Lander's *Überbleibsel* 236
Heike Henderson

About the Contributors 258
Notice to Contributors 262

WOMEN[®]

Our 15th year of service

IN HIGHER EDUCATION

DECEMBER 2006
Volume 15, No. 12

"Disparate Effect" on Women Could End the Tenure System . . .	1
Newswatch: Gendered Politics at Work and Play	3
Why Integrate Athletics Back into Campus Life?	7
Identifying and Expanding Your Leadership Styles	8
How Do Women Presidents Balance Career and Family?	32
Use Peer Education to Prevent Campus Sexual Assaults	33
Women on the Move	34
How to Move from Lab Bench to Administration.	35
What New Faculty Women Wish They'd Known Earlier.	36
Communication Strategies For Balance and Wellness	37
What Do Non-Catholics Contribute to a Catholic School? . . .	39
Editor: Women's 12 Holiday Gift Ideas for Higher Ed	40
PLUS: 22.5 pages of new jobs for you.	9-31

WOMEN[®]

Our 16th year of service

IN HIGHER EDUCATION

JANUARY 2007
Volume 16, No. 1

How to Lead through Hospitality, Rather than Heroics.	1
Gendered Politics at Work and Play	3
Design Your Career Path at the HERS Summer Institute	6
Who Won the Free WIHE iPods?	7
10 Strategies for Success as a New Department Chair	8
Mentoring to Keep Women in Athletics Administration	32
Women on the Move	35, 39
Help Non-Traditionals to Establish New Ties to Campus	34
Strategies to Manage Conflicts on Campus	36
Prevent Headaches that Can Threaten Effective Leaders. . . .	38
Editor: Enjoy the Benefits of Reframing	40
Plus 22.5 pages of jobs offering a new start.	9-31

WOMEN[®]

Our 16th year of service

IN HIGHER EDUCATION

FEBRUARY 2007
Volume 16, No. 2

By Working Together, We Shall Overcome	1
NEWSWATCH: Gendered Politics at Work and Play	3
Xavier U Advocates Program Leads to New Women's Center	6
Academe and Business Evolve to Collaborate?	8
Higher Education: Founded on Faith, but	26
The CAO Position: A Stepping Stone to the Presidency?	27
Women on the Move	28, 30
An "Accidental Academic" Strips Stereotypes	29
Tips to Take Risks, Move Outside Your Comfort Zone	31
Fundraising Can Advance Women's Athletics	32
Using Personal Stories to Reframe Your Life	33
Spelman Leadership Confab: "An Empowerment Zone"	34
Editor: It's a Matter of Choice	36

WOMEN[®]

Our 16th year of service

IN HIGHER EDUCATION

MARCH 2007
Volume 16, No. 3

Harvard's New President Reflects Feminist Values	1
NEWSWATCH: Gendered Politics at Work and Play	3-5
Politics Tops Student Interests in Annual HERI Survey	6
The Four Rs of Career and Life Success	7
The Theory of Plenty: Form Strategic Partnerships	24
What to Do If Sisterhood Turns Nasty	25
How to Motivate Your School's Compliance with Title IX	27
Women on the Move	28, 31
Why We Can't Find Balance in Work/Life	29
Learn the Lessons of Creativity from the Master Artists	30
Editor: All in All, I'd Best be at the Conference	32
PLUS: 14.5 pages of great jobs seeking women	9-23

Women In Management Review

Volume 22 Issue 1 2007
Start Page: 6

Articles

Women in management: reflections and projections

Virginia E. Schein (pp. 6-18)

Keywords: Gender, General management, Leadership, Women

ArticleType: Viewpoint

[View HTML](#) | [View PDF](#) (85 KB)

Professional respect for female and male leaders: influential gender-relevant factors

Hans-Joachim Wolfram, Gisela Mohr, Birgit Schyns (pp. 19-32)

Keywords: Attitudes, Gender, Leadership, Sexual discrimination

ArticleType: Research paper

[View HTML](#) | [View PDF](#) (97 KB)

Japanese corporations: gender differences in re-defining tacit knowledge

Denise J. Luethge, Philippe Byosiére (pp. 33-48)

Keywords: Gender, Japan, Knowledge transfer, Mentoring, Organizational behaviour, Tacit knowledge

ArticleType: Research paper

[View HTML](#) | [View PDF](#) (104 KB)

Feminizing leadership in Arab societies: the perspectives of Omani female leaders

Asya Al-Lamky (pp. 49-67)

Keywords: Cultural studies, Leadership, Oman, Women

ArticleType: Research paper

[View HTML](#) | [View PDF](#) (115 KB)

Barriers to acceptance, satisfaction and career growth: Implications for career development and retention of women in selected male occupations in Nigeria

Catherine Chowwen (pp. 68-78)

Keywords: Career development, Gender, Job satisfaction, Retention

ArticleType: Research paper

[View HTML](#) | [View PDF](#) (75 KB)

Book Review

Female Ambition. How to Reconcile Work and Family Bookshelf

Journal: Women in Management Review Vol : 22 Issue: 1

Author(s): Mervyl McPherson

[View HTML](#)

Editorial

Editorial

Journal: Women in Management Review Vol : 22 Issue: 1

Author(s): Sandra Fielden

[View HTML](#)

Note from the publisher

Emerald at 40

Journal: Women in Management Review Vol : 22 Issue: 1

Author(s): Rebecca Marsh

[View HTML](#)

Original Research Articles

The Nature of Black Women's Leadership in Community Recreation Sport: *An Illustration of Black Feminist Thought* 3-15
Ketra L. Armstrong, Ph.D.

Women's motives to exercise 16-27
C. Thøgersen-Ntoumani, H. J. Lane, K. Biscoomb, H. Jarrett, and A. M. Lane

Bone turnover in premenopausal women with exercise-associated menstrual disorders 28-38
Pamela S. Hinton, Laura S. Hillman, and Rebecca D. Imhoff

"I consider myself an empowered woman": The interaction of sport,
gender and disability in the lives of wheelchair basketball players 39-52
Marie Hardin

NAGWS Position Statement

*Creating Inclusive and Positive Climates in Girls' and Women's Sport:
Position Statement on Homophobia, Homonegativism, and Heterosexism*, Heather Barber and Vikki Krane 53-55

Book Review

A Place on the Team: The Triumph and Tragedy of Title IX, Welch Suggs 56-58
Theresa Walton

From Ballroom to DanceSport: Aesthetics, Athletics and Body Culture, Caroline Joan S. Picart 59-60
Maxine Leeds Craig

Informational Items

List of WSPAJ Reviewers 2005-2007 61-63

Author Guidelines 64-66

About NAGWS 67

WOMEN'S HEALTH & URBAN LIFE: AN INTERNATIONAL & INTERDISCIPLINARY JOURNAL¹

(Vol. VI, Issue 1, May, 2007)

CONTENTS

<i>Editor's Introduction</i>	
AYSAN SEV'ER (University of Toronto)	1
<i>Forced Sex & Leaving Intimate Relationships: Results of the Chicago Women's Health Risk Study</i>	6
CAROLYN REBECCA BLOCK (Illinois Criminal Justice Information Authority) WALTER S. DeKESEREDY (University of Ontario Institute of Technology)	
<i>Reaching Teenagers Where They Are: Best Practices for Girls' Sexual Health Education</i>	24
DEBORAH L. BEGORAY (University of Victoria) ELIZABETH M. BANISTER (University of Victoria)	
<i>Mothers Raising Daughters with Cognitive Delay: Reflections on Menarche & Menstruation</i>	41
BRITTA SALTONSTALL (University of Washington)	
<i>Maternal Health Care Services in the State of Ceará, Northeast Brazil</i>	60
ANA CRISTINA LINDSAY (Harvard School of Public Health) TAMARA DUBOWITZ (Harvard School of Public Health) FRANCISCA MARIA ANDRADE (Secretaria Estadual de Saude do Estado do Ceará) JOCILEIDE SALES CAMPOS (Secretaria Estadual de Saude do Estado do Ceará) KAREN E. PETERSON (Harvard School of Public Health)	

4/2006

Latin American and Caribbean Women's Health Network

October - December 2006

FROM THE COORDINATING OFFICE	2
<hr/>	
PANORAMA	
Health, Sexuality and Reproduction among Chile's Indigenous Peoples: A Research Survey, 1990-2004 <i>by María Soledad Pérez Moscoso and Claudia Dides Castillo</i>	4
<hr/>	
NEWS AND MEETINGS	20
<hr/>	
CAMPAIGN	
Towards Laws More Respectful of Human Rights in Health Ecuador	27
The Organic Law on Health and Sexual and Reproductive Rights EC in Ecuador	31
Worrying Precedent for the Defense of Women's Human Rights <i>by Azucena Soledispa</i>	34
Nicaragua	
Abortion, Separation of Church and State, and Civil Rights <i>An Interview with Ana María Pizarro</i>	36
Nicaragua after the Elections: Women's Rights, the Challenge Continues	44
Chile	
Emergency Contraception: The Arduous Defense of a Human Right	47
Peru	
Constitutional Tribunal Rules in Favor of EC	52
<hr/>	
SHARING OUR EXPERIENCES	
Equality, Protection, Nationality: The Human Rights of Migrants in the Dominican Republic <i>by Solange Pierre</i>	55
Di Perejil	
Documenting Violence	59
The Right to a Name, the Right to Nationality <i>by Hilda Guerrero</i>	60
<i>An Interview with Colette Lespinasse</i>	
Haiti: The Feminization of Migration	62
<hr/>	
OPINION	
Ayurveda, the Science of Life <i>by María Suárez Toro</i>	63
<hr/>	
RESOURCES	76
<hr/>	

Women's Review of Books

Volume 24, Issue 1
January / February 2007

- 3 THE FATHER, THE DAUGHTER *Fun Home: A Family Tragicomic*
By Alison Bechdel Reviewed by Anne Elizabeth Moore
- 4 MOURNING ISN'T WHAT IT USED TO BE *Death's Door: Modern Dying and the Ways We Grieve*
By Sandra Gilbert Reviewed by Rebecca Steinitz
- 7 THE WORKADAY WORLD *Freedom is Not Enough: The Opening of the American Workplace*
By Nancy MacLean Reviewed by Liza Featherstone
- 9 WHO'S MINDING THE KIDS? *Forgotten Families: Ending the Growing Crisis Confronting Children and Working Parents in the Global Economy* By Jody Heymann;
Unsung Heroines: Single Mothers and the American Dream By Ruth Sidel;
Single Mother: The Emergence of the Domestic Intellectual
By Jane Juffer Reviewed by Martha Nichols
- 12 MYSTERIES! THE SOLID EARTH! *Breaking Trail: A Climbing Life* By Arlene Blum;
On the Ice: An Intimate Portrait of Life at McMurdo Station, Antarctica By Gretchen Legler
Reviewed by Judith Niemi
- 14 IF IT WEREN'T FOR HER HAIR *Secret Daughter: A Mixed-Race Daughter and the Mother Who Gave Her Away* By June Cross Reviewed by Florence Ladd
- 16 PHOTOGRAPHY
MARIAN ROTH: THE PHOTOGRAPHY OF CHANCE By Melanie Braverman
- 17 GOOD READS
WHAT IT IS TO BE HUMAN By Trish Crapo
- 18 MÖBIUS STRIPPING *Stripped: Inside the Lives of Exotic Dancers* By Bernadette Barton
Reviewed by Leila J. Rupp
- 20 DECONSTRUCTING THE CHICKEN *Building Houses Out of Chicken Legs: Black Women, Food, and Power* By Psyche A. Williams-Forson Reviewed by Francesca Gamber
- 21 THE SUCK, SLOP, AND BLISS *What If Your Mother* By Judith Arcana;
Daughter Of By Kathleen Aguero Reviewed by Enid Shomer
- 23 THE LANGUAGE WITHOUT A NAME *Ministry of Pain*
By Dubravka Ugresic Reviewed by Meredith Tax
- 24 CURING GENDER AMNESIA *Revolutionary Mothers: Women in the Struggle for America's Independence* By Carol Berkin; *Martha Washington: An American Life*
By Patricia Brady Reviewed by Martha Saxton
- 26 YEAH, BABY *Murder in Byzantium: A Novel* By Julia Kristeva Reviewed by Molly Hite
- 27 THE POST-COMMUNIST WORLD
The Third Shore: Women's Fiction from East Central Europe
Edited by Agata Schwartz and Luise von Flotow Reviewed by Daniela Hurezanu
- 28 LANDSCAPES AND INTERIORS *A Map of Glass* By Jane Urquhart; *Sylvanus Now* By Donna Morrissey
Reviewed by Anne Marie Todkill
- 30 OBITUARY: JEAN BAKER MILLER, 1927 – 2006
GROWTH IS THE GREAT GIFT By Abigail J. Stewart
- 32 ON MY BOOKSHELF
THE FOOD WARS By Jan Zita Grover

Women's Review of Books

Volume 24, Issue 2
March / April 2007

- 3 FEMINISM'S BIG IDEA *The Trouble Between Us: An Uneasy History of White and Black Women in the Feminist Movement* By Winifred Breines Reviewed by Ellen Willis
- 5 KIDNAPPED IN IRAQ *Friendly Fire* By Giuliana Sgrena. Translated by Lesley Freeman Riva
"The Jill Carroll Story" By Jill Carroll with contextual narrative by Peter Grier
Reviewed by Kerry Higgs
- 9 THE TYRANNY OF CHEERFULNESS
Pink Ribbons, Inc.: Breast Cancer and the Politics of Philanthropy By Samantha King
Reviewed by Ellen Leopold
- 11 THE TRUTHS OF DIRTY FINGERNAILS -
A Mile in Her Boots: Women Who Work in the Wild By Jennifer Bové
Her Best Shot: Women and Guns in America By Laura Browder
Reviewed by Mary Zeiss Stange
- 14 INTERVIEW: KATHA POLLITT—BECAUSE THINGS ARE WORSE, PEOPLE ARE PAYING ATTENTION
By Jaclyn Friedman
- 16 Dishing with the Girls... Oops, the Women
Our Bodies, Ourselves: Menopause By The Boston Women's Health Book Collective
I Feel Bad About My Neck, and Other Thoughts about Being a Woman By Nora Ephron
Reviewed by Emily Toth
- 18 THE POET-SCULPTOR *Domain of Perfect Affection* By Robin Becker
Reviewed by Mary Cappello
- 20 POETRY: INTERTIDAL AND ON THE 13TH ANNUAL JULY 4 READING OF "SONG OF MYSELF" By Liz Ahl
- 20 FIELD NOTES: THE POETIC SEQUENCE By Robin Becker
- 21 CARTOON: MITZI'S BLOG: A CAUTIONARY TALE By Jennifer Camper
- 22 WAGING PEACE
Elise Boulding: A Life in the Cause of Peace By Mary Lee Morrison
Reviewed by Judith Nies
- 23 THE BRAZIL OF THE IMAGINATION
Samba Dreamers By Kathleen de Azevedo
Reviewed by Marguerite Itamar Harrison
- 25 THE MAKING OF THE FEMALE SELF
This Changes Everything: The Relational Revolution in Psychology By Christina Robb
Reviewed by Ellen Herman
- 26 BITCH—THE NOUN, THE VERB, THE MAGAZINE
Bitchfest: Ten Years of Cultural Criticism from the Pages of Bitch Magazine
Edited by Lisa Jervis and Andi Zeisler Reviewed by Michelle Humphrey
- 28 OBITUARY: THE POLITICS OF PASSION — ELLEN WILLIS, 1941-2006 By Ann Snitow
- 29 OBITUARY: MAKING THE CASE FOR SOCIALIST-FEMINISM — LILLIAN ROBINSON, 1941-2006
By Clarissa Atkinson
- 30 THE PATRON SAINT OF CREEPY DUDES
Rose of No Man's Land By Michelle Tea
Reviewed by Jennifer Mattson
- 32 ON MY BOOKSHELF:
Worlds in Despair By Nancy Mairs

WOMEN'S RIGHTS LAW REPORTER

Volume 27, Number 1

CONTENTS

Winter 2006

WORK/LIFE CONFLICT IN THE LEGAL PROFESSION

Welcome and Opening Remarks	1
Keynote Address: Want Gender Equality? Die Childless at Thirty <i>Joan C. Williams</i>	3
Panel One: Professional Women and Work/Life Conflict <i>Laura Cohen</i> , moderator	17
<i>Deborah Epstein Henry</i>	19
<i>Cynthia Thomas Calvert</i>	23
<i>Pamela Stone</i>	27
<i>Twila Perry</i>	33
Panel Two: Stereotypes in the Litigation of Work/Life Conflict <i>Elaine Jacoby</i> , moderator	37
<i>Stephen Bergstein</i>	39
<i>Susan E. Huhta</i>	43
<i>Susan T. Fiske</i>	47
Introduction of Honored Speaker <i>Dean Stuart L. Deutsch</i>	51
Honored Speaker <i>Commissioner Stuart J. Ishimaru</i>	53

Women's Studies

An Interdisciplinary Journal

VOLUME 36, NUMBER 1
JANUARY–FEBRUARY 2007

Contents

"To Alisoun Now Wol I Tellen Al My Love-Longing": Chaucer's Treatment of The Courtly Love Discourse in <i>The Miller's Tale</i> SHANNON FORBES	1
Reminiscences of Below Stairs: English Female Domestic Servants Between the Two World Wars JANE L. HEGSTROM	15
Poetry SUSAN FOX	35
Book Review JUDITH STRONG ALBERT	41
In Brief	47
Recent Publications	53
Notes on Contributors	55

Women's Studies

An Interdisciplinary Journal

VOLUME 36, NUMBER 2
MARCH 2007

Contents

The Masquerader in the Garden: Gender and the Body in Angela Carter's <i>The Magic Toyshop</i> ELIZABETH GARGANO	57
Death is the Dress She Wears: Plath's Grand Narrative VICTORIA ANDERSON	79
Feminist Witnessing and Social Difference: The Trauma of Heterosexual Otherness in Vera Brittain's <i>Testament of Youth</i> ILYA PARKINS	95
Book Reviews JUDITH STRONG ALBERT RACHEL PATONE	117
In Brief	129
Recent Publications	137
Notes on Contributors	139

- 11 Editors' Note
CINDI KATZ & NANCY K. MILLER

- 13 Introduction: The Global & the Intimate
GERALDINE PRATT & VICTORIA ROSNER

PART I—FEMINISM AT THE LIMITS OF LIBERALISM

- 25 "Security Moms" in the Early Twentieth-Century United States: The Gender of Security in Neoliberalism
INDERPAL GREWAL

- 40 "Scouting Parties and Bold Detachments": Toward a Postcapitalist Feminism
HESTER EISENSTEIN

RESPONSES TO HESTER EISENSTEIN

- 63 Not Acquiescence, but Multilingual Resistance
JUDITH STACEY

- 69 Feminism and the Global Economy
VALENTINE MOGHADAM

- 72 Imagining and Enacting a Postcapitalist Feminist Economic Politics
J. K. GIBSON-GRAHAM

- 79 Complicities of Western Feminism
SHU-MEI SHIH

- 82 *Politics Is Plural*
MEAGHAN MORRIS

- 87 Response to Commentaries
HESTER EISENSTEIN

- 90 Field Note: Columbus, Georgia, USA
SARA KOOPMAN

- 94 Field Note: Ciudad Juárez, Mexico
MELISSA W. WRIGHT

- 98 Blood I Never Saw Was War
ANN FISHER-WIRTH

- 100 The Kiss: A Rhyme for Blood and Peace
ANNIE FINCH

- 101 Field Note: Southern Arizona, USA
JUANITA SUNDBERG

PART II—PEDAGOGY AND AMBIVALENCE

- 106 Uncle Ali Died on July 19, 2005
SORAYA SHALFOROOSH

- 108 Reading Nafisi in the West: Authenticity, Orientalism, and "Liberating" Iranian Women
MITRA RASTEGAR

- 129 Pages from *Persepolis 2: The Story of a Return*
MARJANE SATRAPI

- 133 Narratives and Rights: *Zlata's Diary* and the Circulation of Stories of Suffering Ethnicity
SIDONIE SMITH

- 153 Colonial Pedagogies of Passing: Literature and the Reproduction of Frenchness
JARROD HAYES

- 173 Royaltronic
ELIZABETH TREADWELL

PART III—THE REACHES OF EMPIRE

- 174 Locating the Global/Rethinking the Local: Suffrage Politics, Architecture, and Space
LYNNE WALKER

- 197 The Modern Girl in India in the Interwar Years: Interracial Intimacies, International Competition, and Historical Eclipsing
PRITI RAMAMURTHY

- 227 Pretty Girl Murdered
HASANTHIKA SIRISENA

- 235 Field Note: Ahmedabad, India
CALEB JOHNSTON

- 239 3: value acquisition:
BETSY FAGIN

- 242 Field Note: Palestine
NADIA ABU-ZAHRA

- 250 Jamaica Kincaid's Practical Politics of the Intimate in *My Garden(book)*:
AGNESE FIDECARO

- 271 True Sport: A Gardener's Diary
B.J. ROBINSON

- 272 Shipwreck
ELIZABETH ROBINSON

- 274 Field Note: Tangiers, Morocco
CHEMSEDDOHA BORAKI *Translated by Suzanne Ruta*

(Continued, next page)

(Continued)

PART IV—THE LEGACIES OF DIASPORA

- 279 Things of the Irretrievable Past
BRENDA LIN
- 293 Message to Legatee
GLORIA FRYM
- 295 The Native and the Diasporic: Owning America in Native American and Asian American Literatures
SHIRLEY GEOK-LIN LIM
- 309 Diaspora of Camptown: The Forgotten War's Monstrous Family
GRACE M. CHO
- 332 On Frailty
MARGO BERDESHEVSKY

PART V—INTIMATE PUBLICS

- 334 "At Risk"? The Fed Up Honeys Re-Present the Gentrification of the Lower East Side
CAITLIN CAHILL
- 364 The Real Enemy Is the One Who Removes the War
CHRISTINA DAVIS
- 365 Globalizing Intimacy: The Role of Information and Communication Technologies in Maintaining and Creating Relationships
GILL VALENTINE
- 394 "Straight" Women, Queer Texts: Boy-Love Manga and the Rise of a Global Counterpublic
ANDREA WOOD
- 415 We Need Each Other: A Report on *Water and Wine*, a Performance in Armenia
NANCY AGABIAN
- 430 Field Note: London, England
BRONWYN PARRY

PART VI—FEMINIST CLASSICS REVISITED: ON GAYLE RUBIN'S "THE TRAFFIC IN WOMEN: NOTES ON THE 'POLITICAL ECONOMY' OF SEX"

- 434 Response to "The Traffic in Women"
LAURA KIPNIS
- 438 Feminism as a Way of Life
ELIZABETH A. POVINELLI

PART VII—GLOBAL INTIMACIES

- 442 Extra Heaven
LISA CRONEBERG
- 444 After the Equinox
JODY BOLZ

PART VIII—BOOK REVIEWS

- 446 Feminist Approaches to the Global Intimate
ALISON MOUNTZ & JENNIFER HYNDMAN
- 464 *Shattering the Stereotypes: Muslim Women Speak Out* edited by Fawzia Afzal-Khan; Saba Mahmood's *Politics of Piety: The Islamic Revival and the Feminist Subject*; and Afsaneh Najmabadi's *Women with Mustaches, Men Without Beards: Gender and Sexual Anxieties of Iranian Modernity*
NEGAR MOTTAAHEDEH
- 471 Tani E. Barlow's *The Question of Women in Chinese Feminism*
CAROLYN CARTIER
- 476 Ara Wilson's *The Intimate Economies of Bangkok: Tomboys, Tycoons, and Avon Ladies in the Global City* and Anna Lowenhaupt Tsing's *Friction: An Ethnography of Global Connection*
DEIRDRE MCKAY
- 481 Valentine M. Moghadam's *Globalizing Women: Transnational Feminist Networks* and Richa Nagar and the Sangtin Writers' *Playing with Fire: Feminist Thought and Activism Through Seven Lives in India*
SARAH E. DEMPSEY
- 487 Cindi Katz's *Growing Up Global: Economic Restructuring and Children's Everyday Lives* and Geraldine Pratt's *Working Feminism*
DIANE DETOURNAY, MARION TRAUB-WERNER, & RICHANAGAR
- 498 *Minor Transnationalism* edited by Françoise Lionnet and Shu-mei Shih
MARIAN EIDE
- 501 Zillah Eisenstein's *Against Empire: Feminisms, Racism, and the West* and Cynthia Enloe's *The Curious Feminist: Searching for Women in a New Age of Empire*
WENONA GILES
- 507 Carol Burke's *Camp All-American, Hanoi Jane, and the High-and-Tight: Gender, Folklore, and Changing Military Culture and Gender, Conflict, and Peacekeeping* edited by Dyan Mazurana, Angela Raven-Roberts, and Jane Parpart
JENNIFER HYNDMAN

- 512 Alison Blunt's *Domicile and Diaspora: Anglo-Indian Women and the Spatial Politics of Home*
ANTOINETTE BURTON

- 516 Roya Hakakian's *Journey from the Land of No: A Girlhood Caught in Revolutionary Iran*; Azadeh Moaveni's *Lipstick Jihad: A Memoir of Growing Up Iranian in America and American in Iran*; and Marjane Satrapi's *Embroideries*
NAHID MOZAFFARI

- 528 *Cultures of Transnational Adoption* edited by Toby Alice Volkman
CAROL J. SINGLEY

PART IX—ALERTS AND PROVOCATIONS: A FEMINIST SPHERE FOR DEBATE AND ACTION

- 532 CodePink
NANCY KRICORIAN

▪ YALE JOURNAL OF ▪
LAW AND FEMINISM

VOLUME EIGHTEEN ▪ NUMBER TWO ▪ 2006

Contents

Articles

Preserving the Core of *Roe*: Linda J. Wharton, Susan Frietsche,
Reflections on *Planned Parenthood v. Casey* and Kathryn Kolbert 317

Why Legal Education
is Failing Women Sari Bashi and Maryana Iskander 389

Anything but a Hypocrite:
Interactional Musings on Race, Colorblindness,
and the Redemption of Strom Thurmond..... Osagie K. Obasogie 451

Comment

South Africa's Wedding Jitters:
Consolidation, Abolition, or Proliferation? Michael W. Yarbrough 497

Book Reviews

*Are Women Human? and
Other International Dialogues* Tracy E. Higgins 523

Legal Tenderness:
Feminist Perspectives on Contract Law..... Martha M. Ertman 545