

FEMINIST PERIODICALS

A CURRENT LISTING OF CONTENTS

VOLUME 15, NUMBER 4 WINTER 1996

Published by Phyllis Holman Weisbard
Women's Studies Librarian
University of Wisconsin System
430 Memorial Library / 728 State Street
Madison, Wisconsin 53706
(608) 263-5754

FEMINIST PERIODICALS

A CURRENT LISTING OF CONTENTS

Volume 15, Number 4

Winter 1996

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

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

ii.

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

Interested readers will find more complete information on feminist periodicals in *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, 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.

Alternative Cataloging in Publication Data

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

quarterly.

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

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

(courtesy of Sanford Berman)

Feminist Periodicals (ISSN 0742-7433) is published by Phyllis Holman Weisbard, UW-System Women's Studies Librarian, 430 Memorial Library, 728 State Street, Madison, WI 53706. Phone (608) 263-5754. Compilers: Linda Shult, Ingrid Markhardt. 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*, *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. 6/year.
3. \$60.
4. AWIS, 1522 K Street N.W., Suite 820, Washington, DC 20005.
5. Sheila David.
7. ISSN 0160-256X
8. LC 93-640724.
9. OCLC 23747329.
10. Milwaukee.
12. "AWIS promotes opportunities for women to enter the sciences and achieve their career goals."

AFFILIA: JOURNAL OF WOMEN AND SOCIAL WORK

1. 1986.
2. 4/year.
3. \$50 (indiv.), \$145 (inst.), add \$6 for foreign postage. Single copy: \$14 (indiv.), \$33 (inst.), (California residents add 7.25% sales tax), plus \$8 surface rate, or \$16 air mail rate for foreign postage (Canada: add 7% subscription cost, GST).
4. Sage Publications, Inc., 2455 Teller Rd., Thousand Oaks, CA 91320. Orders from the U.K., Europe, the Middle East, and Africa should be sent to: 6 Bonhill St., London EC2A 4PU, United Kingdom; orders from India and South Asia should be sent to P.O. Box 4215, New Delhi 110048, India.
5. Carol H. Meyer.
7. ISSN 0886-1099.
8. LC 85-3234.
9. OCLC 12871850.
10. Eau Claire; Green Bay; La Crosse; Madison; River Falls; Milwaukee; Oshkosh; Whitewater.
11. ASSIA: Applied Social Sciences Index of Abstracts; Current Contents/Social & Behavioral Sciences; Family Resources Database; Health Instrument File; Human Resources Abstracts; Research Alert; Sage Family Studies Abstracts; Social Scisearch; Social Planning/Policy & Development Abstracts; Social Work Abstracts; Sociological Abstracts; Women Studies Abstracts; Women's Studies Index. Also available on microfilm from Univ. Microfilms, Ann Arbor, MI.
12. "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."

THE AHFAD JOURNAL: WOMEN AND CHANGE

1. 1984.
2. 2/year.
3. \$25 (indiv.), \$40 (inst.). Single copies: \$15 (indiv.), \$25 (inst.).
4. Business Manager, *The Ahfad Journal*, Suite 1216, 4141 N. Henderson Rd., Arlington, VA 22203.

5. Amna E. Badri.
6. Ahfad University for Women, P.O. Box 167, Omdurman, Sudan.
7. ISSN 0255-4070.
8. LC 85-23477.
9. OCLC 12747640.
10. Madison.
11. ERIC, UMI.
12. *The Ahfad Journal's* aim is "to publish scientific research in women's development issues in Sudan and other African countries."

ATLANTIS

1. 1975.
2. 2/year.
3. \$20 (Canadian indiv.), \$40 (Canadian inst.), \$30 (U.S. indiv.), \$50 (U.S. inst.), \$35 (other indiv.), \$55 (other inst.), plus \$5 for other foreign postage.
4. Institute for the Study of Women, Mount Saint Vincent University, 166 Bedford Highway, Halifax, Nova Scotia, B3M 2J6, Canada.
5. To be announced.
7. ISSN 0702-7818.
8. LC 77-32338.
9. OCLC 3409640.
10. Madison; State Historical Society.
11. The Alternative Press Index; America: History and Life; Annotated Guide to Women's Periodicals in U.S. and Canada; Bowker Serial Directories; The Canadian Almanac; Canadian Periodical Index; Canadian Women's Directory; Historical Abstracts; Index/Directory of Women's Media; International Directory of Little Magazines and Small Presses; RE/ACE Journal Index; Resources for Feminist Research; The Serials Directory; Women's Studies Abstracts; Women's Studies Index.
12. "*Atlantis* is an interdisciplinary journal devoted to critical and creative writing in English or French on the topic of women. Contains scholarly articles, review essays, book reviews, art and poetry."

AUSTRALIAN FEMINIST STUDIES

1. 1985.
2. 2/year.
3. Australia: \$45 Aus (indiv.), \$80 Aus. (inst.); North America: \$46 (indiv.), \$136 (inst.); elsewhere: £28 (indiv.), £72 (inst.).
4. Carfax Pub. Co., 875-81 Massachusetts Ave., Cambridge, MA 02139, or P.O. Box 25, Abingdon, Oxfordshire OX14 3UE, England, or P.O. Box 352, Cammeray, NSW 2062, Australia.
5. Susan Magarey.
6. Research Centre for Women's Studies, University of Adelaide, GPO Box 498, Adelaide, South Australia 5005, Australia.
7. ISSN 0816-4649.
9. OCLC 16151817.
10. Madison.
11. APAIS; Alternative Press Index; Australian Serials in Print; Studies on Women Abstracts; Women's Studies Index.
12. "*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."

AUSTRALIAN WOMEN'S BOOK REVIEW

1. 1989.
2. 4/year.
3. \$24 Aus. (indiv.), \$18 Aus. (unwaged indiv.), \$40 Aus. (air mail) Single copy: \$4.95.
4. AWBR, Faculty of Arts, St. Albans Campus, V.U.T., P.O. Box 14428, MMC, Melbourne 3000, Victoria, Australia.
5. Barbara Brook, Michèle Grossman.
7. ISSN 1033-9434.
8. LC an91-26809.
9. OCLC 24488443
10. Madison.
11. "Feminist reviewing of books by women in Australia (some occasional overseas publications). Each issue has a series of feature review articles on a particular topic, e.g. 'Imaging Asian Women,' 'Women & the Environment,' etc."

BELLES LETTRES

1. 1985.
2. 3/year.
3. \$21 (indiv.), \$15 (student), \$40 (inst.). Sample issue: \$5. Add \$5 for foreign postage for Canada; add \$20 for all other foreign postage.
4. Karen T. Jenkins, P.O. Box 372068, Satellite Beach, FL 32937-0068.
5. Janet Palmer Mullaney.
6. Janet Mullaney, 11151 Captain's Walk Ct., N. Potomac, MD 20878-0441.
7. ISSN 0884-2957.
8. LC an85-6513.
9. OCLC 12357950.
10. Madison; River Falls.
11. Book Review Index; available in University Microfilms Underground Press Collection; Women's Studies Index.
12. "Founded in 1985, Belles Lettres is a quarterly magazine devoted to literature by or about women that includes reviews, interviews, rediscoveries, retrospectives, essays, theme sections, and columns on publishing news, reprints, and nonfiction titles. Multicultural, independent press, and international authors are frequently featured. Appeals to the general reader as well as the literary cognoscenti."

BERKELEY WOMEN'S LAW JOURNAL

1. 1986.
2. Annual.
3. \$17 (indiv.), \$9 (student), \$38 (inst.). Add \$4 for foreign postage.
4. Berkeley Women's Law Journal, Univ. of California Press, Periodicals Dept., 2120 Berkeley Way, #5812, Berkeley, CA 94720-5812.
5. Laura Beth Nielsen.
6. Boalt Hall, Rm. 2, Univ. of California at Berkeley,

Berkeley, CA 94720.

7. ISSN 0882-4312.
8. LC an85-965.
9. OCLC 11830558.
10. Madison.
11. Alternative Press Index; Annotated Guide to Women's Periodicals; Current Index to Legal Periodicals.
12. "The Berkeley Women's Law Journal is guided by an editorial policy that distinguishes us from other law reviews and feminist periodicals. 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 of women's issues that treat women as a monolithic group do not fall within our mandate. Because conditions in inequality are continually changing, our mandate is also continually changing."

BRIDGES: A JOURNAL FOR JEWISH FEMINISTS AND OUR FRIENDS

1. 1990.
2. 2/year.
3. \$15 (indiv.), \$25 (inst.).
4. P.O. Box 24839, Eugene OR 97402.
5. Ruth Atkin, Debra Crespin, Rita Felbel, Toby Finkelstein, Sarah Jacobus, Clare Kinberg, Ruth Kraut, Shlomit Segal tova.
7. ISSN 1046 8358.
8. LC sf91-92391.
9. OCLC 20542141.
10. Madison.
11. Index to Jewish Periodicals.
12. "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."

BROADSHEET

1. 1972.
2. 4/year.
3. \$NZ 27.50, \$NZ 40 (overseas surface), \$NZ 60 (overseas air, Europe), \$NZ 56 (America/Asia), \$NZ 45 (Australia/South Pacific).
4. WomanFile Inc., P.O. Box 56-147, Auckland 3, Aotearoa/New Zealand.
5. The Broadsheet Collective.
7. ISSN 0110-8603.
9. OCLC 8578660.
10. Madison.
11. Index New Zealand.
12. "Broadsheet is New Zealand's only feminist publication. We provide a forum for women to debate the issues from a feminist perspective."

CAFRA NEWS/NOVEDADES CAFRA

1. 1987 (CAFRA News); 1990 (Novedades CAFRA).
2. 4/year.
3. \$20 (indiv.), \$25 (inst.). Caribbean: 40 units of local currency and not exceeding \$20 U.S. (indiv.), 50 units of local currency and not

exceeding \$25 U.S. (inst.), elsewhere: \$20 US (indiv.), \$25 US (inst.).

4. CAFRA, P.O. Bag 442, Tunapuna, Trinidad & Tobago, West Indies.
5. Avian Joseph.
7. ISSN 1016-9741.
9. OCLC 26343925.
10. Madison.
11. "CAFRA News is the quarterly newsletter and primary networking tool of the Caribbean Association for Feminist Research and Action (CAFRA), a regional network of feminists, individual researchers, activists and women's organizations, which seeks to channel the collective powers of women for individual and societal transformation. Its main purposes are to: inform members and other interested persons about the activities and programmes of the association; provide a forum for discussion and debate on key issues of concern to women in the region; promote the sharing of experiences and foster links among individual feminists, activists and women's organizations; assist in breaking down language barriers in the region; stimulate women's creative expression; and contribute to the development of the women's movement regionally and internationally."

CALYX

1. 1976.
2. 2/year.
3. \$18 (indiv.), \$22.50 (lib. & inst.), \$15 (low income). Single copies: \$8.
4. P.O. Box B, Corvallis, OR 97339.
5. Margerite Donnelly.
7. ISSN 0147-1627.
8. LC 77-849570.
9. OCLC 3114927.
10. Madison.
11. American Humanities Index; The Annual Index to Poetry in Periodicals; The Index of American Periodical Verse.
12. "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. \$25 (indiv.), \$45 (inst.). Add \$10 (surface), \$20 (air mail) foreign postage (GST #R126496330).
4. Journals Division, Indiana University Pr., 601 N. Morton St., Bloomington, IN 47404.
5. Constance Penley, Elisabeth Lyon, Lynn Spigel, Sharon Willis.
6. The Managing Editor, *Camera Obscura*, Film Studies Program, Univ. of California, Santa Barbara, CA 93106.
8. LC ac79-4979.
9. OCLC 4818143.
10. Madison; Milwaukee.
11. Alternative Press Index; Arts & Humanities Citation Index; The Film Literature Index; International Index to Film Periodicals; International Index to Television Periodicals; Studies on Women Abstracts; Women's Studies

Index.

12. 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. \$21.40 Cdn. (student/low-income), \$42.80 (indiv.), \$69.55 Cdn. (inst.). Outside Canada: add \$10 (U.S.), \$36 (international). Prices include GST.
4. P.O. Box 450, Station A, 575 King Edward Ave., Ottawa, Ontario, K1N 6N5, Canada.
5. Josée Bouchard, T. Brett Dawson.
7. ISSN 0832-8781.
9. OCLC 13902155.
10. Madison.
11. Canadian Feminist Periodical Index; Canadian Periodical Index; Index to Canadian Legal Periodical Literature; Index to Legal Periodicals; Studies on Women Abstracts; Women Studies Abstracts.
12. "The 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. Canada: \$32.10 Cdn. (indiv.), \$42.80 Cdn. (inst.). Outside Canada: \$42 Cdn. (indiv.), \$52 Cdn. (inst.) Single copies: \$8.56 + \$2.50 postage Cdn. (Canada), \$9 (international).
4. 212 Founders College, York University, 4700 Keele St., Downsview, Ontario M3J 1P3, Canada.
5. Luciana Ricciutelli.
7. ISSN 0713-3235.
9. OCLC 9951504.
10. Madison; Milwaukee; State Historical Society.
11. Canadian Periodical Index; Women Studies Abstracts; Women's Studies Index.
12. "CWS/af 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. \$15 (student), \$25 (indiv., public interest org.), \$40 (inst.). Add \$4 (surface), \$6 (air) for foreign postage.
4. Columbia Univ. School of Law, 435 West 116th St., New York, NY 10027-7297.
5. Editorial Collective.
7. ISSN 1062-6220.
8. LC K3.0348.
9. OCLC 24786087.
10. Madison.
11. Wilson's Index to Legal Periodicals.
12. "The 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, the Journal 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."

COMMON GROUND

1. 1985.
2. 1/year.
3. \$12 (indiv.), \$17 (inst.). Back issues: \$10.
4. P.O. Box 454, Sautee-Nacoochee, GA, 30571-0454.
5. Lilith Quinlan.
9. OCLC 23150159.
12. "A journal where grassroots women speak from the heart. By putting the power of the press in the hands of poor women, Common Ground helps them break the silence that perpetuates oppression."

COMMON LIVES/LESBIAN LIVES

1. 1980.
2. 4/year.
3. \$15 (indiv.), \$10 (hardship), \$25 (inst.), free to lesbians in prisons, mental institutions, and old age homes. Add \$7 for foreign postage. Single copies: \$5.
4. P.O. Box 1553, Iowa City, IA 52244.
5. Editorial Collective.
7. ISSN 0891-6969.
8. LC 84-10345.
9. OCLC 8234014.
10. Madison.
12. History; biography; correspondence; journal entries; fiction; poetry; visual art. " Common Lives/Lesbian Lives seeks to document the lives of ordinary lesbians, and to reflect the diversity of the lesbian community--lesbians of color, of age and of youth, fat lesbians, disabled lesbians, poor and working-class lesbians. CL/LL wishes to insure access and visibility to lesbians who have never thought before of publishing their work."

CONCERNS: WOMEN'S CAUCUS FOR THE MODERN LANGUAGES

1. 1970.
2. 3/year.
3. Graduated dues schedule for the Women's Caucus for the Modern Languages.
4. Diana Bowstead, WCML Treasurer, English Dept., Hunter College, 695 Park Ave., New York, NY 10021.
5. Joan E. Hartman.
6. Joan E. Hartman, Dept. of English, College of Staten Island, Staten Island, NY 10301.
9. OCLC 2259670.
12. "Concerns publishes essays on the professional, political, and curricular concerns of women in the disciplines of modern languages, including English. It also publishes news of the national and regional Caucuses, features on academic

matters and job discrimination, and announcements of feminist conferences, calls for papers, research in progress, and publications."

CONNEXIONS: AN INTERNATIONAL WOMEN'S QUARTERLY

1. 1981.
2. 4/year.
3. \$17 (indiv.), \$30 (inst. & lib.), \$20 (indiv., Canada & Mexico), \$20 (indiv., overseas surface), \$35 (indiv., overseas air mail). Single copies: \$4.
4. People's Translation Service, P.O. Box 14431, Berkeley, CA 94712.
5. Claudia Scheab, Donna Scism; Christel Vestweber.
7. ISSN 0886-7082.
8. LC 83-645901; sn83-11831.
9. OCLC 8015674.
10. Madison.
11. Alternative Press Index; Women's Studies Index.
12. "...the collective product of feminists of diverse nationalities and political perspectives committed to contributing to an international women's movement." Each issue focuses on a specific theme through feature articles, interviews and personal narratives, often translated from foreign-language publications.

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

1. 1985.
2. 2/yr.
3. \$15 (indiv.), \$12 (student), \$28 (inst.). Add \$4.50 (Canada and Mexico) or \$7.50 (other international) foreign postage. Single copies: \$8.
4. Program in Women's Studies, 113 Dickinson Hall, Princeton University, Princeton, NJ 08544-1017.
5. Cynthia Cupples and Heather Hadlock.
7. ISSN 1066-288X.
8. LC 86-642588.
9. OCLC 13313631.
10. Madison.
11. MLA International Bibliography; Women Studies Abstracts.
12. "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."

DAUGHTERS OF SARAH

1. 1974.
2. 4/year.
3. \$18. Add \$5 for foreign postage.
4. 2121 Sheridan Rd., Evanston, IL 60201-2926.
5. Liz Anderson, Cathi Falsani.
6. 2121 Sheridan Rd., Evanston, IL 60201-2926.

7. ISSN 0739-1749.
8. LC 83-8089.
9. OCLC 2254381.
10. State Historical Society.
11. Index to Book Reviews in Religion (BRR); Religion Index One: Periodicals (RIO).
12. "We seek to educate and sustain Christian people to change and transform church and society on issues of mutuality, justice and equality."

DIFFERENCES: A JOURNAL OF FEMINIST CULTURAL STUDIES

1. 1989.
2. 3/year.
3. \$32 (indiv.), \$60 (inst.). Add \$10 for foreign postage. Single copies: \$10 (indiv.), \$20 (inst.), plus \$1.75 postage.
4. Journals Manager, Indiana University Press, 601 N. Morton St., Bloomington, IN 47404.
5. Naomi Schor, Elizabeth Weed.
6. Box 1958, Brown University, Providence, RI 02912.
7. ISSN 1040-7391.
8. LC 89-650873.
9. OCLC 18507940.
10. Madison, Oshkosh.
11. Sociological Abstracts; Studies on Women Abstracts; Women's Studies Index.
12. "d i f f e r e n c e s: A Journal of Feminist Cultural Studies" 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."

EVERYWOMAN

1. 1985.
2. 12/year.
3. U.S.: £40 (indiv., air mail), £65 (inst., air mail); Great Britain: £24 (indiv.), £37 (inst.); Europe: £30 (indiv., air mail), £44 (inst., air mail); outside Europe £40 (indiv., air mail), £30 (indiv., surface); £65 (inst., air mail), £45 (inst., surface). Single copies: £1.95 (Great Britain), £5.50 (U.S.).
4. 9 St. Albans Place, London, N1 0NX, England.
5. Louisa Saunders.
7. ISSN 0267-2294.
9. OCLC 15471308.
10. Madison.
12. Everywoman seeks "to celebrate women's achievements, campaign for women's rights and forge links between grassroots feminism and mainstream culture."

FEMINISM & PSYCHOLOGY: AN INTERNATIONAL JOURNAL

1. 1991.
2. 4/year.
3. \$51 (indiv.), \$154 (inst.), or £32 (indiv.), £96 (inst.).
4. Sage Publications Ltd., P.O. Box 5096, Thousand Oaks, CA 91359; or Sage Publications Ltd., 6 Bonhill St., London EC2A 4PU, United Kingdom.

5. Sue Wilkinson.
6. Dept. of Social Sciences, Loughborough Univ., Loughborough, Leicestershire LE11 3TU, United Kingdom.
7. ISSN 0959-3535.
8. LC 91-649264.
9. OCLC 23367452.
10. Madison.
11. ASSIA; Current Contents/Social and Behavioral Sciences; Human Sexuality; IBZ; PsychINFO; PsychLIT; Psychological Abstracts; Research Alert; Sage Family Studies Abstracts; Social Science Citation Index; Sociological Abstracts; Studies on Women Abstracts; Violence and Abuse Abstracts; Women Studies Abstracts.
12. 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 BOOKSTORE NEWS

1. 1976.
2. 7/year.
3. \$70, plus \$9 Canada or \$19 other international. Single copies \$6.
4. P.O. Box 882554, San Francisco, CA 94188-2554.
5. Carol Seajay.
7. ISSN 0741-6555.
9. OCLC 10196440.
10. Milwaukee; State Historical Society.
11. University Microfilms, Ann Arbor, MI.
12. "Trade magazine for booksellers, publishers, librarians, and all who care passionately about feminist and lesbian books."

FEMINIST COLLECTIONS: A QUARTERLY OF WOMEN'S STUDIES RESOURCES

1. 1980.
2. 4/year.
3. University of Wisconsin: \$8.25 (indiv.), \$15 (organizations). Wisconsin subscriptions: \$16 (indiv. & non-profit women's organizations), \$22.50 (libraries & other organizations). Out-of-state subscriptions: \$30 (indiv. & women's programs), \$55 (inst.). Foreign subscribers pay postage: \$13-surface (Canada), \$15-surface (elsewhere); \$25-air mail (Canada), \$55-air mail (elsewhere). Fee covers most publications of the Office of the Women's Studies Librarian (See p. ii). Single copies: \$3.50.
4. 430 Memorial Library, 728 State Street, Madison, WI 53706.
5. Phyllis Weisbard, Linda Shult.
7. ISSN 0742-7441; 0742-7433, 0742-7123.
8. LC84-10183.
9. OCLC 6467769.
10. Baraboo; Barron Co.; Eau Claire; Fond du Lac; Green Bay; La Crosse; Madison; Milwaukee; Oshkosh; Parkside; Platteville; River Falls; Rock Co.; Sheboygan; Stevens Point; Stout; Superior; Washington County; Waukesha; Whitewater.
11. Women's Studies Index.
12. Editorials, features, news, bibliographies, book reviews. Focus on feminist librarianship, publishing, bookselling, archiving,

researching--both in Wisconsin and nationally. Review essays strive to provide a guide to the literature on a particular topic, (e.g. sociobiology; women in development; western women; lesbian studies; Black women; feminist science fiction).

FEMINIST ISSUES

1. 1980.
2. 2/year.
3. \$36 (indiv.), \$72 (inst.). Single copies: \$18 (indiv.), \$36 (inst.). Add \$14 (surface) or \$26 (air mail) postage outside U.S.
4. Transaction Periodicals Consortium, Dept. 8010, Rutgers University, New Brunswick, NJ 08903; European and Israeli orders: Swets Publishing Service, Heerweg 347, 2161 CA. Lisse, The Netherlands.
6. Elizabeth Fox-Genovese, Women's Studies Program, 210 Physics Bldg., Emory Univ., Atlanta, GA 30322.
5. Elizabeth Fox-Genovese.
7. ISSN 0270-6679.
8. LC 82-641422; sn80-13352.
9. OCLC 6482659.
10. Madison; Milwaukee; Oshkosh.
11. Alternative Press Index; Periodica Islamica; Studies on Women Abstracts; University Microfilms, Ann Arbor, MI; Women Studies Abstracts; Women's Studies Index.
12. Feminist Issues offers "a forum to open debate on feminism, women's issues, and women's lives throughout the world."

FEMINIST REVIEW

1. 1979.
2. 3/year.
3. North America: \$42 (indiv.), \$110 (inst.), \$12.95 single copy. UK/EEC: £24 (indiv.), £88 (inst.), £9.99 single copy (back issues); Overseas: £30 (indiv.), £74 (inst.).
4. Trevina White, Routledge Journals, Cheriton House, North Way, Andover, Hants SP10 5BE England.
5. Editorial Collective.
6. Feminist Review, 52 Featherstone St., London EC1Y 8RT, England.
7. ISSN 0141-7789.
8. LC 80-647745.
9. OCLC 6191783.
10. Madison; Oshkosh.
11. Alternative Press Index; Social Science Citation Index; Social Science Index; Women's Studies Index.
12. 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 (indiv.), \$20 (students with copy of dated proof of student status), \$70 (inst.). Add \$6 foreign (\$40 air mail). Single copy: \$12 (indiv.); \$25 (inst.).
4. Claire G. Moses, Editor & Manager, Feminist

Studies, c/o Women's Studies Program, University of Maryland, College Park, MD 20742. Claire G. Moses.

5. ISSN 0046-3663.
7. LC 78-645276; sc76-192.
8. OCLC 1632609.
10. Eau Claire; Green Bay; La Crosse, Madison; Milwaukee; Oshkosh; Parkside; Platteville; River Falls; Stevens Point; Stout; Whitewater.
11. Academic Index; Alternative Press Index; America: History and Life; Applied Social Science Index & Abstracts; Bulletin signaletique-sociologie; Current Contents on Social & Behavioral Index; Expanded Academic Index; General Periodical Index; Historical Abstracts; Index to Poetry in Periodicals; International Bibliography of Book Reviews; International Bibliography of Periodical Literature; Inventory of Marriage & Family Literature; Literary Criticism; Modern Language Association International Bibliography; Newsreach; Periodica Islamica; The Philosopher's Index; Poem Finder; Sage Family Studies Abstracts; Sage Human Relations Abstracts; Social Sciences Citation Index; Sociological Abstracts; Studies on Women Abstracts; Women Studies Abstracts; Women's Studies Index.
12. "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. \$18 (indiv.), \$32.50 (inst.). Add \$15 for foreign postage. Single copies: \$8 (indiv.), \$12 (inst.).
4. Ablex. Pub., 355 Chestnut St., Norwood, NJ 07648.
5. Editorial Collective.
6. Wheaton College, Norton, MA 02786.
7. ISSN 0882-4843.
8. LC sn85-1018.
9. OCLC 11660672.
10. Madison; Milwaukee; Oshkosh; Parkside; Platteville; Stevens Point; Whitewater.
11. Alternative Press Index; Studies on Women Abstracts; Women's Studies Index.
12. "Feminist Teacher is a multidisciplinary magazine committed to publishing articles that challenge traditional teaching practices, disciplinary canons, research methodologies, & approaches to day-to-day classroom interactions."

FEMINIST VOICES

1. 1987.
2. 10/year.

3. \$15 (indiv.), \$25 (inst.). Free to women in prison and other institutions.
4. P.O. Box 853, Madison, WI 53701-0853.
5. Editorial Collective.
9. OCLC 25927620.
10. State Historical Society.
12. "Feminist Voices is an open forum by and for women with a commitment to supporting women's choices and the freedom to shape our own lives. We wish to reflect the diversity of women's lives and experiences, as well as our common struggles, and to provide a space in which women can share, dialogue and debate, question and create. We see openness to growth and change as an essential element of feminism and strive to be a part of this process. Feminist Voices will not consider for publication any material that perpetrates patriarchal stereotypes or other oppressive attitudes."

FIREWEED

1. 1978.
2. 4/year.
3. Canada: \$20 (indiv.), \$30 (inst.). Outside Canada: \$28 (indiv.), \$42 (inst.) Single copies: \$7.
4. P.O. Box 279, Station B, Toronto, Ontario, M5T 2W2, Canada.
5. Fireweed Collective.
7. ISSN 0708-3857.
8. LC cn79-30301.
9. OCLC 4677989.
10. Madison; State Historical Society.
11. Canadian Literary Index; Canadian Women's Periodicals Index; Sociological Abstracts; Studies on Women Abstracts.
12. Fireweed is a "feminist quarterly of writing, politics, art, and culture committed to the diverse cultural expression of women."

FRIENDS OF WOMEN NEWSLETTER

1. 1992.
2. 2/year.
3. U.S.: \$15; Thailand: \$4.
4. 1379/30 Soi Praditchai / Phaholyothin Rd., Sammsennai, Bangkok 10400 Thailand (checks and money orders should be made payable to Ployjew Sunan, FOW Secretary).
5. Karilyn Buck, Ampiwai Sakmuang.
8. LC an94-43643.
9. OCLC 30886940.
10. Madison.
12. "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. \$24 (indiv.), \$33 (inst.). Single copies: \$9 (indiv.), \$11 (inst.).
4. Frontiers, University Press of Colorado, P.O. Box 849, Niwot, CO 80544.
5. Sue Armitage.
6. Frontiers, Women's Studies Program, Washington State Univ., Pullman, WA 99164-4032.
7. ISSN 0160-9009.

8. LC sc78-317.
9. OCLC 2586280.
10. Eau Claire; La Crosse; Madison; Milwaukee; Parkside; Platteville; State Historical Society; Stevens Point; Whitewater.
11. America, History and Life; American Humanities Index; Current Contents/Social and Behavioral Studies; Historical Abstracts; Human Resources Abstracts; The Literary Criticism Register; The MLA International Bibliography; PAIS; Social Welfare; Sage Family Studies Abstracts; Social Sciences Citation Index; Sociological Abstracts; Studies on Women Abstracts; Women Studies Abstracts; Women's Studies Index.
12. Feature articles; poetry; black and white photography; short fiction. Each issue focuses on a theme, e.g., women's oral history; mothers and daughters; Chicanas; Native American women; women as verbal artists; who speaks for the women's movement; lesbian history. Frontiers: A Journal of Women Studies is a bridge between the community and the academy, featuring both scholarly and literary work, the personal essay, as well as the latest theoretical, polemic, exciting artwork alongside important contributions in the social sciences and critical thought. Frontiers is also one of the few feminist journals to feature work by women of color and focus on women in the West.

GENDER AND EDUCATION

1. 1989.
2. 3/year.
3. North America: \$78 (indiv.), \$292 (inst.); EU: £42 (indiv.), £148 (inst.); Outside EU £42 (indiv.), £162 (inst.).
4. Carfax Publishing, P.O. Box 25, Abingdon, Oxfordshire OX14 3UE, United Kingdom.
5. Rosemary Preston, Christina Hughes.
6. Continuing Education, Univ. of Warwick, Coventry, CV4 7AL United Kingdom.
7. ISSN 0954-0253.
9. OCLC 19946680.
10. Madison.
11. Academic Abstracts; Contents Pages in Education; Educational Technology Abstracts; Multicultural Education Abstracts; School Organization & Management Abstracts; Sociological Abstracts; Sociology of Education Abstracts; Special Educational Needs Abstracts; Studies on Women Abstracts; Technical Education and Training Abstracts; Women's Studies Index.
12. 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. North America: \$53 (indiv.), \$141 (inst.) (Canada, please add 7% GST). U.K.: £31 (indiv.), £89 (inst.); rest of world: £37 (indiv.), £108 (inst.).
4. Journal Marketing Manager, Blackwell Publishers, 108 Cowley Rd., Oxford OX4 1JF, United

- Kingdom, or 238 Main St., Suite 501,
Cambridge, MA 02142.
5. Leonore Davidoff, U.K. and Grey Osterud, U.S.A.
 6. Keith McClelland, School of History & Politics,
Middlesex Univ., White Hart Lane, London N17
8HR, United Kingdom, or Schlesinger Library,
Radcliffe College, 10 Garden Street, Cambridge,
MA 02138.
 7. ISSN 0953-5233.
 9. OCLC 19587394.
 10. Madison; Platteville.
 11. Women's Studies Abstracts; Women's Studies
Index.
 12. 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 & SOCIETY

1. 1987.
2. 6/year.
3. \$54 (indiv.), \$165 (inst.), Add \$8 outside the
U.S. Single copies: \$15 (indiv.), \$31 (inst.)
(California residents please add 7.25% sales tax).
Add \$12 for foreign postage.
4. Sage Publications, 2455 Teller Rd., Thousand
Oaks, CA 91320. Orders from the U.K., Europe,
the Middle East, and Africa should be sent to 6
Bonhill St., London EC2A 4PU, U.K.; orders from
India should be sent to P.O. Box 4215, New
Delhi 110 048, India. SWS membership
information: Shirley Scritchfield, Dept. of
Sociology, Creighton Univ., Omaha, NB 68178.
5. Margaret Andersen, Beth Schneider (Editor Elect)
6. Dr. Beth Schneider, Editor, Dept. of Sociology,
Univ. of California, Santa Barbara, CA 93106.
7. ISSN 0891-2432.
8. LC 86-003081.
9. OCLC 14687475.
10. Eau Claire; Green Bay; Madison; Milwaukee;
Oshkosh; Parkside; Stout; Whitewater.
11. ABC Political Science; Academic Index; African
Urban & Regional Science Index; America:
History and Life; ASSIA: Applied Social Sciences
Index & Abstracts; Current Contents/Social &
Behavioral Sciences; Current Index to Journals in
Education (CIJE); Family Resource; Health
Instrument File; Historical Abstracts; Periodica
Islamica; PsycALERT & PsychINFO databases;
Psychological Abstracts; Risk Abstracts; Sage
Family Studies Abstracts; Social Planning/Policy
and Development; Sociological Abstracts; Studies
on Women Abstracts; University Microfilms, Ann
Arbor, MI; Violence and Abuse Abstracts;
Women Studies Abstracts; Women's Studies
Index; Work Related Abstracts.
12. "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, PLACE & CULTURE

1. 1994.
2. 2/year
3. North America: \$72 (indiv.), \$192 (inst.); E.U. &
outside E.U.: £42 (indiv.), £112 (inst.).
4. Carfax Publishing Company, P.O. Box 25,
Abingdon, Oxfordshire OX14 3UE, United
Kingdom, or 875-81 Massachusetts Ave.,
Cambridge, MA 02139.
5. Liz Bondi & Mona Domosh.
6. Liz Bondi, Dept. of Geography, Univ. of
Edinburgh, Drummond St., Edinburgh EH8 9XP,
or Mona Domosh, Dept of Geography, College of
Liberal Arts, Florida Atlantic University, 2912
College Ave., Davie, FL 33314. Books for
review: Cindi Katz, Environmental Psychology
Program, Graduate School & University Center,
C.U.N.Y., 33 W 42nd St., New York, NY 10036-
8099, or Caroline Mills, Dept. of Geography &
Geology, Cheltenham & Gloucester College of
Higher Education, Francis Close Hall, Swindon
Rd., Cheltenham, Gloucestershire GL50 4A2,
United Kingdom.
7. ISSN 0966 369X.
8. LC sn94-43357.
9. OCLC 29760407.
10. Madison.
11. Sociological Abstracts; Studies on Women
Abstracts; Geo Abstracts; UNESCO DARE
Database.
12. "The aim of Gender, Place and Culture is to
provide the focal point for recent work concerned
with gender issues in geography and related
disciplines. Key concerns in this area include the
following: geographical variations in gender
divisions and structures of patriarchy; the cultural
construction and the cultural politics of gender;
the intersections between gender, 'race',
ethnicity, nationality, sexuality, class, age and
other social divisions. The journal will provide a
forum for debate in human geography and related
disciplines on these themes. By drawing together
these contributions, the journal will highlight the
relevance of geographical research to feminism
and women's studies."

GENDERS

1. 1988.
2. 2/year.
3. \$35. Single copies: \$9 (indiv.), \$14 (inst.). Add
\$5.50 (subscriptions) or \$3 (single copies) for
foreign postage.
4. New York Univ. Press, 70 Washington Square
South, New York, NY 10012-1091.
5. Ann Kibbey.
6. Dept. of English, Campus Box 226, Univ. of
Colorado at Boulder, Boulder, CO 80309.
7. ISSN 0894-9832.
8. LC sn87-1919.
9. OCLC 16388863.
10. Madison; Oshkosh; Whitewater.
11. Abstracts of English Studies; America: History &
Life; American Humanities Index; Arts and

Humanities Citation Index; Current Contents/Arts and Humanities; Film Literature Index; Historical Abstracts; Institute for Scientific Information; Linguistics and Language Behavior Abstracts; MHRA Bibliography of English Language and Literature; MLA International Bibliography; Research Alert; Studies on Women Abstracts; Women Studies Abstracts; Women's Studies Index.

12. Genders publishes "...diverse scholarship on issues of gender in the fields of history, art, literature, cinema, and society."

HARVARD WOMEN'S LAW JOURNAL

1. 1978.
2. Annual.
3. \$15 (indiv.), \$17 (foreign, surface), \$18 (Canada), \$27 (foreign, air mail).
4. Publications Center, Harvard Law School, Cambridge, MA 02138. Back issues: William S. Hein & Co., Inc., 1285 Main St., Buffalo, NY 14209.
5. Peggie R. Smith.
6. Articles Editors, Harvard Women's Law Journal, Harvard Law School, Cambridge, MA 02138.
7. ISSN 0270-1456.
8. LC 80-643769.
9. OCLC 3967304.
10. Madison; Platteville.
11. Alternative Press Index; Current Law Index; Index to Legal Periodicals; PAIS.
12. "The Harvard Women's Law Journal is devoted to the development of a feminist jurisprudence. The main purpose is to provide an in-depth exploration of the impact of the law on women and of women on the law. Political, economic, historical and sociological perspectives are combined with legal ones to present a realistic portrait of women's legal status."

HEALTH CARE FOR WOMEN INTERNATIONAL

1. 1979.
2. 6/year.
3. U.S.: \$89, U.K.: £54 (indiv.--home addresses only); U.S.: \$190, U.K.: £115 (inst.). For details on membership in the International Council on Women's Health Issues contact Sharon Wilkerson, Secretary, 1337 Johnson Hall of Nursing, West Lafayette, IN 47907-1337.
4. U.S., Canada, & Mexico: Taylor & Francis, 1900 Frost Rd., Suite 101, Bristol, PA 19007; India: Universal Sub. Agency, Pvt., Ltd., 101-102 Community Ctr., Malviya Nagar Extn., Post Bag No. 8, Saket, New Delhi; Japan: Kinokuniya Co., Ltd., Journal Dept., P.O. Box 55, Chitose, Tokyo 156, Japan; U.K. & all others: Taylor & Francis Ltd., Rankine Rd., Basingstoke, Hampshire RG24 0PR England.
5. Dr. Phyllis Noerager Stern.
6. Phyllis Noerager Stern, Professor and Chair, Parent-Child Dept., School of Nursing, Indiana University, 1111 Middle Dr., Indianapolis, IN 46202-5107.
7. ISSN 0739-9332.
8. LC 83-8667.
9. OCLC 9837689.
10. Eau Claire; Madison; Milwaukee; Oshkosh.

11. BIOSIS; Cumulative Index to Nursing & Allied Health Literature; MEDLARS; MEDLINE; Nursing Abstracts; Sociological Abstracts; Studies on Women Abstracts; Women's Studies Index.
12. "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. \$20 Aus. (indiv.), \$60. (indiv., sustaining), \$40 Aus. (inst.), (institutional rate will be \$80 Aus. from January, 1995). Single copies: \$6 (indiv.), \$7.50 (inst.).
4. P.O. Box 99, St. Lucia, Brisbane, Queensland 4067, Australia.
5. Carole Ferrier.
7. ISSN 0311-4198.
9. OCLC 2530248.
10. Madison; Oshkosh..
11. Alternative Press Index; Women Studies Abstracts; Women's Studies Index.
12. 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."

HERESIES: A FEMINIST PUBLICATION ON ART & POLITICS

1. 1977.
2. 1-2/year (irregular).
3. \$27/4 issues (indiv.), \$38/4 issues (inst.). Foreign: add \$6 per 4 issues. Single copies: \$8.00 (current issue), \$6 (back issues).
4. P.O. Box 1306, Canal Street Station, New York, NY 10013.
5. Heresies Collective, Inc.; Jean Casella, Managing Editor.
6. 280 Broadway, Suite 412, New York, NY 10007.
7. ISSN 0146-3411.
8. LC 87-7704.
9. OCLC 2917688.
10. La Crosse; Madison; Milwaukee; Platteville; Stevens Point.
11. Alternative Press Index; American Humanities Index; Women's Studies Index.
12. "Heresies is an idea-oriented journal devoted to the examination of art and politics from a feminist perspective. We believe that what is commonly called art can have a political impact and that in the making of art and all cultural artifacts our identities as women play a distinct role. We hope that Heresies continues to stimulate dialogue around radical political and aesthetic theory as well as to generate new creative energies among women. It is a place where diversity can be articulated. We are committed to broadening the definition and function of art."

HERIZONS

1. 1992.

2. 4/year.
3. \$29.50 Cdn., or \$23.50 U.S. Canada: \$23.50 Cdn. (includes GST); international: \$32.50 Cdn.
4. P.O. Box 128, Winnipeg, Manitoba R3G 2G1 Canada.
5. Penni Mitchell.
7. ISSN 0711-7485.
8. LC sn94-31959.
9. OCLC 28686467.
10. State Historical Society.
11. University Microfilms, Ann Arbor, MI.
12. "Herizone 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."

HIKANÉ: THE CAPABLE WOMON: DISABLED WIMMIN'S MAGAZINE FOR LESBIANS AND OUR WIMMIN ALLIES

1. 1989.
2. Irregular.
3. For women only. Sliding scale, or \$14 suggested donation (indiv.), \$18 suggested donation (groups), \$24/4 issues (inst.).
4. P.O. Box 841, Great Barrington, MA 01230.
5. Jodi.
10. State Historical Society.
12. "Hikané is a word from Ancient greek (*ἡκανή*) which means 'sufficient', and 'the capable woman.' Hikané: the Capable Womon exists for the networking and empowerment of disabled lesbians, our non-dyke wimmin allies, and non-disabled sisters who are in solidarity with us and our concerns. We are a forum for the expression of the politics, experience, creativity & culture of disabled wimmin. The word "hikané" is pronounced "HEE-kan-AY."

HURRICANE ALICE

1. 1983.
2. 4/year.
3. \$12 (indiv.), \$10 (students/low-income/seniors), \$20 (inst.). Add \$5 postage (Canada), \$9 (other foreign). Single copies: \$3.
4. 207 Lind Hall, 207 Church St., S.E., Minneapolis, MN 55455.
5. Martha Roth, Patricia Cumbie, Executive Editors.
7. ISSN 0882-7907.
9. OCLC 10741971.
10. State Historical Society.
11. American Humanities Index.
12. "The mission of H.A. is to read and write women's experience fully; to evolve a new prose form that integrates personal voice and personal experience into critical reviews of our arts and culture. Our aim is to reflect the diversity of human experience; therefore H.A....strives to include in each issue work by people of various racial and ethnic heritages."

HYPATIA

1. 1986.
2. 4/year.
3. \$35 (indiv.), \$60 (inst.). Single copies: \$10 (indiv.), \$20 (inst.). Add \$12.50 for foreign surface postage.
4. Journals Manager, Indiana Univ. Press, 801 N. Morton St., Bloomington, IN 47404.

5. Linda Lopez McAlister.
6. Linda Lopez McAlister, Hypatia, University of South Florida, HMS 413, Tampa, FL 33620-8350.
7. ISSN 0887-5367.
8. LC sn86-1213.
9. OCLC 13312118.
10. Eau Claire; La Crosse; Madison; Milwaukee; Oshkosh; Platteville; Stevens Point; Whitewater.
11. Academic Index; Alternative Press Index; The Philosopher's Index; The Philosopher's Index Database, file 57 of DIALOG; Sociological Abstracts; Studies on Women Abstracts; Women Studies Abstracts; Women's Studies Index.
12. "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."

HYSTERIA: WOMEN, HUMOR & SOCIAL CHANGE

1. 1993.
2. 4/year.
3. \$18. Canada: \$24 U.S., International: \$30 U.S.
4. Box 8581 Brewster Station, Bridgeport, CT 06605.
5. Deborah Werksman.
7. ISSN 1065-9833.
8. LC 94-848367.
9. OCLC 26819861.
10. State Historical Society.
12. "Hysteria is a women's humor magazine dedicated to celebrating women's progress towards equality and to giving us a forum for our joy and laughter."

IKON

1. 1982/83.
2. 2/year.
3. \$12 (indiv.), \$15.00 (inst.). Single copies: \$6 (#12/13, \$9.95).
4. P.O. Box 1355, Stuyvesant Station, New York, NY 10009.
5. Susan Sherman.
7. ISSN 0579-4315.
8. LC sn85-19052.
9. OCLC 13480423.
10. Madison.
12. "IKON is about 'creativity and change'--the inseparability of the creative process and social change. It is a cultural magazine, a political magazine, a feminist magazine, which shows the experiences of third world women, lesbians, Jewish and working women, women in all our diversity."

INITIATIVES: JOURNAL OF NAWE

1. 1937.
2. 4/year.
3. \$40, \$50 (foreign). Single copies: \$13.
4. NAWE, 1325 18th St. N.W., Suite 210, Washington, DC 20036-6511.
5. Patricia A. Farrant.
6. c/o American College Testing, P.O. Box 168, Iowa City, IA 52243.

7. ISSN 1042-413X
8. LC 90-641397.
9. OCLC 18509875.
10. Eau Claire; La Crosse; Madison; Oshkosh; Platteville; Superior; Whitewater.
11. CIJE; Education Index; Higher Education Abstracts; University Microfilms, Ann Arbor, MI.
12. "Initiatives, the award-winning journal of the National Association for Women in Education, publishes articles on subjects of concern to women in all aspects of education. The journal has a special interest in significant, timely topics that have not yet received substantial attention in the professional and popular literature. In recent years, special issues of Initiatives have focused on such diverse themes as feminism on a Catholic campus, men's studies, gender equity in math and science, sexual harassment, women's centers, and black women in higher education. Articles in nontheme issues have ranged widely: for example, women's education internationally, mentoring, pay equity, campus climate, women in aviation education, journal keeping, professional development, leadership, teaching young Native American women, dual career families, and self-defense training for women."

IOWA WOMAN

1. 1980.
2. 4/year.
3. \$20, \$24 (Canada), \$26 (Latin America), \$29 (Western Europe), \$32 (international air mail). Includes newsletter, Iowa Woman Endeavors. P.O. Box 680, Iowa City, IA 52244-0680.
5. Marianne Abel, Editor; Sandra Adelmund, Poetry Editor.
7. ISSN 0271-8227.
9. OCLC 6685646.
10. Madison.
11. Abstracts of Popular Culture; Alternative Press Index; American Humanities Index; MLA International Bibliography.
12. "Iowa Woman is a nationally distributed, award-winning quarterly of fiction, poetry, essays, feature articles, interviews/profiles, book reviews, and visual art by women everywhere. Subscribers also receive a quarterly newsletter about Iowa Woman Endeavors, an independent, nonprofit organization, and its public events for writers and artists in Iowa."

IRIS: A JOURNAL ABOUT WOMEN

1. 1980.
2. 2/year.
3. \$9 (indiv.); \$40 (inst.). Single copies: \$5.50.
4. Women's Center, Box 323, HSC, University of Virginia, Charlottesville, VA 22908.
5. Rebecca Hymen.
7. ISSN 0898-1301.
9. OCLC 12588752.
10. Madison.
11. Directory of Women's Media; Women Studies Abstracts; Women's Studies Index.
12. "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."

ISIS INTERNATIONAL

1. 1984.
2. 4/year. (Women in Action, appears in English and Spanish.)
3. \$20 (indiv. or groups), \$30 (inst) -- English edition, Women in Action; \$35 -- Spanish edition, Women in Action).
4. Women in Action (English edition): Isis International, 85 A East Maya St., Philamlife Homes, Quezon, Philippines, or P.O. Box 1837, Quezon City Main, Quezon City 1100, Philippines; Women in Action (Spanish edition): Isis Internacional, Casilla 2087, Correo Central, Santiago, Chile.
5. ISIS International.
7. ISSN 0176-8497 (Women in Action, Spanish edition).
8. LC 8n84-10908.
9. OCLC 4288732.
10. Madison.
11. Women's Studies Index.
12. 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.

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

1. 1984.
2. 2/year (Women's World).
3. \$20 (indiv.), \$40 (inst.), \$50 (supporting).
4. ISIS-WICCE, Women's World, Box 4934, Kampala, Uganda, East-Africa.
5. Gladys Siwela.
11. Women's Studies Index.
12. "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."

ISSUES QUARTERLY (IQ)

1. 1994.
2. 4/year.
3. Issues Quarterly only: \$35 (indiv.), Issues Quarterly and Women's Research Network News (see below): \$50, \$100 (inst.).
4. National Council for Research on Women, 530 Broadway, 10th Floor, New York, NY 10012.
5. Marina Budhos.
7. ISSN 1072-1762.
8. LC 8n93-5134.
9. OCLC 28873689.
12. Issues Quarterly "serves as a forum in print for linking research, policy, and practice, with the goal of expanding cross-sector networks and encouraging cross-sector dialogue and exchange."

JOURNAL OF FEMINIST FAMILY THERAPY: AN INTERNATIONAL FORUM

1. 1989.
2. 4/year.
3. \$40 (indiv.), \$60 (inst.), \$125 (libr. & subscription agencies). Foreign (outside Canada and Mexico) add 40%; add 30% + 7% GST (Canada).
4. The Haworth Press, 10 Alice St., Binghamton, NY 13904
5. Janine Roberts.
6. School & Counseling Psychology Program, 360 Hills South, Univ. of Massachusetts, Amherst, MA 01003.
7. ISSN 0895-2833.
8. LC 89-657282.
9. OCLC 16545991.
10. Madison.
11. Abstracts of Research in Pastoral Care & Counseling; Alternative Press Index; Family Violence & Sexual Assault Bulletin; Index to Periodical Articles Related to Law; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et al.; Inventory of Marriage & Family Literature; Mental Health Abstracts (online through DIALOG); Social Work Abstracts; Studies on Women Abstracts; Violence and Abuse Abstracts; Women Studies Abstracts.
12. "The 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. \$18 (indiv.), \$14 (students), \$30 (inst.), £12.50 (foreign, indiv.), £17.50 (foreign, inst.). Single copies: £8.85. Single copies: \$15.50, from Professional Book Distributors, P.O. Box 6996, Alpharetta, GA 30239-6996.
4. Membership Services, Scholars Press, P.O. Box 15399, Atlanta, GA 30333-0399; UK & Europe: T. & T. Clark Ltd., 59 George St., Edinburgh EH2 2LO Scotland.
5. Elizabeth Schussler Fiorenza, Emilie M. Townes.
6. Elizabeth Pritchard, Harvard Divinity School, 45 Francis Ave., Cambridge, MA 02138.
7. ISSN 8755-4178.
9. OCLC 11309512.
10. Oshkosh; Madison; Stevens Point.
11. Guide to Social Science and Religion in Periodical Literature; Religion Index One: Periodicals, Religious and Theological Abstracts; Sage Human Relations Abstracts; MLA International Bibliography; Women's Studies Index.
12. "The Journal of Feminist Studies in Religion is a channel for the dissemination of feminist

scholarship in religion and a forum for discussion and dialogue among women and men of differing feminist perspectives. The JSFR has two parents: the academy, in which it is situated, and the feminist movement, from which it draws its nourishment and vision."

JOURNAL OF GENDER STUDIES

1. 1991.
2. 3/year.
3. North America: \$30 (indiv.), \$156 (inst.); EU & elsewhere: £18 (indiv.), £92 (inst.).
4. Carfax Publishing Co., P.O. Box 25, Abingdon, Oxfordshire OX14 3UE, United Kingdom, or 875-81 Massachusetts Ave., Cambridge, MA 02139, or P.O.Box. 352, Cammeray, NSW 2062, Australia.
5. Jenny Hockey.
6. Department of Social Policy & Professional Studies, University of Hull, Hull, HU6 7RX United Kingdom.
7. 0958-9236.
8. sn91-26591
9. OCLC 24317037.
10. Madison.
11. Current Contents/Social and Behavioral Sciences; Research Alert; Social Scisearch; Studies on Women Abstracts.
12. "The 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 WOMEN & AGING

1. 1989.
2. 4/year.
3. \$40 (indiv.), \$90 (inst.), \$120 (libr. and sub. agencies). Add 40% for foreign (outside U.S.); add 30% plus 7% G&S tax (Canada). GST #R129786984. Back volumes: add 30% of above subscription rate.
4. The Haworth Press, 10 Alice Street, Binghamton, NY 13904-1580.
5. J. Dianne Garner.
6. Dept. of Social Work, Washburn University, Topeka, KS 66621.
7. ISSN 0895-2841.
8. LC 89-656519.
9. OCLC 16546320.
10. Madison; Oshkosh; Stout.
11. Abstracts in Anthropology; Abstracts in Social Gerontology; Current Literature on Aging; Abstracts of Research in Pastoral Care & Counseling; Academic Index (online); AgeInfo CD-ROM; Ageline Database; Behavioral Medicine Abstracts; CNIEP Reference Guide; Chinese National Directory of Foreign Periodicals; Cambridge Scientific Abstracts; Clinical Medicine/Life Institute for Scientific Information; Combined Health Information Database (CHID); Guide to Social Science & Religion in Periodical Literature; Human Resources Abstracts; Index to Periodical Articles Related to Law; Institute for Scientific Information; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et

- al.; Inventory of Marriage and Family Literature (online and hard copy); Mental Health Abstracts (online through DIALOG); National Clearinghouse for Primary Care Information (NCPC); New Literature on Old Age; Periodical Abstracts, Research 2; Periodical Abstracts Select; Silver Platter Information, Inc.; Social Planning/Policy & Development Abstracts (SOPODA); Social Work Abstracts; Sociological Abstracts (SA); Studies on Women Abstracts; Women Studies Abstracts; Women's Studies Index.
12. "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 the Journal of Women & Aging."

JOURNAL OF WOMEN AND RELIGION

1. 1981.
2. Annual.
3. Available only with membership, which includes monthly mailings and a bibliography of women and religion. Subscription/membership rates: \$20 (student/low income), \$35 (indiv.), \$50 (inst.). Single copies: \$3.50.
4. c/o Center for Women & Religion, Graduate Theological Union, 2400 Ridge Rd., Berkeley, CA 94709.
5. Kathryn Poethig.
7. ISSN 0888-5621.
8. LC sn82-20870.
9. OCLC 7863169.
10. Madison; Oshkosh.
11. Women's Studies Index.
12. "Each journal's focus differs. We have covered areas such as women & power, women & peace."

JOURNAL OF WOMEN'S HISTORY

1. 1989.
2. 4/year.
3. \$35 (indiv.), \$60 (inst.). Add \$12.50 for foreign postage. Single copies: \$11.75 (indiv.), \$21.75 (inst.).
4. Journals Manager, Indiana University Press, 601 N. Morton St., Bloomington, IN 47404.
5. Christie Farnham, Joan Hoff
6. Dept. of History/Ballantine Hall 742, Indiana University, Bloomington, IN 47405.
7. ISBN 1042-7961.
8. LC sn89-6627.
9. OCLC 19219902.
10. Eau Claire; La Crosse; Madison; Milwaukee; Oshkosh; Parkside; River Falls; Stevens Point; Whitewater.
11. Alternative Press Index; Historical Abstracts; Women's Studies Abstracts; Women's Studies Index.
12. International women's history.

KALLIOPE: A JOURNAL OF WOMEN'S ART

1. 1979.
2. 3/year.

3. \$12.50 (indiv.), \$21 (inst.). Foreign: add \$6 for subscriptions; \$2 for single issues, \$3 for double issues. Single copies \$4 (Vol. 1 no. 1--Vol. 9 no. 2), \$7 (Vol. 11 no. 2--present), \$8 (Vol. 7 nos. 1/2, Vol. 8 nos. 1/2).
4. F.C.C.J., 3939 Roosevelt Boulevard, Jacksonville, FL 32205-3056.
5. Mary Sue Koeppel.
7. ISSN 0735-7885.
8. LC 84-647165; sn 82-7891.
9. OCLC 8981808.
10. Madison.
11. American Humanities Index; Index of American Periodical Verse; Poem Finder.
12. "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."

LAYA: FEMINIST QUARTERLY

1. 1992.
2. 4/year.
3. \$35 (indiv., North), \$15 (indiv., South); \$50 (inst. North), \$25 (inst., South). Philippines: P200--matte paper, P120--newsprint (indiv.). P.O. Box 4386, Manila 2800, Philippines.
5. Eden Corcuera Casareno, Managing Editor.
6. #35 Scout Delgado St., Roxas District, 1103 Quezon City, Philippines.
7. ISSN 0117-4134.
10. Madison.
11. Alternative Press Index; University Microfilms, Ann Arbor, MI.
12. Laya seeks "to promote gender consciousness; to develop and refine the concept and understanding of the feminist movement; to publish studies on women's conditions and experiences, and articles on the theory of women's liberation."

LEGACY

1. 1984.
2. 2/year.
3. \$12 (students), \$20 (indiv.), \$30 (inst.). Foreign: \$23 (indiv.), \$35 (inst.). Single copies: \$9.
4. Journals Dept., Penn State Press, Suite C, Barbara Bldg., 820 N. Univ. Dr., University Park, PA 16802.
5. Martha Ackmann, Karen Dandurand, Susan K. Harris.
6. Karen Dandurand, Dept. of English, Indiana University of Pennsylvania, Indiana, PA 15705 (manuscript submissions and information for "Notes and Queries"); Martha Ackmann, Women's Studies Dept., Mount Holyoke College, South Hadley, MA 01075 ("Profiles").
7. ISSN 0748-4321.
8. LC sc84-2143; sn84-8795.
9. OCLC 10881450.
10. Madison.
11. Abstracts of English Studies; America: History and Life; American Literary Scholarship; Book Review Index; Book Reviews in the Humanities; Information America; ISI; Literary Criticism Register; MLA International Bibliography;

- Recently Published Articles -- American History Association; Women Studies Abstracts.
12. "Legacy" explores the rich and diverse traditions of American women's writing, offering essays in criticism, biography, literary history and bibliography, as well as reprints of texts; scope includes women writers from the beginnings through the first decades of the twentieth century."

LESBIAN CONTRADICTION: A JOURNAL OF IRREVERENT FEMINISM

1. 1982-83.
2. 4/year.
3. \$10 (indiv.), free for women prisoners. Single copies: \$2.50.
4. LesCon, 584 Castro St., Suite 356, San Francisco, CA 94114.
5. Jan Adams, Rebecca Gordon, Angie Fa.
9. OCLC 11086337.
11. Alternative Press Index.
12. LesCon aims to print lively, thoughtful, controversial, and/or humorous writing and graphics that contribute to the development of a deeper, more inclusive feminist vision. No fiction, no poetry; no "news" or items of purely local interest. Non-lesbians are welcome to submit work; LesCon is "women only," not "lesbian only."

LESBIAN ETHICS

1. 1984.
2. 1-2/year.
3. 3 issues: \$14 (indiv.), \$18 (inst.). \$16 (foreign indiv., surface), \$24 (foreign indiv., air), \$20 (foreign inst., surface), \$28 (foreign inst., air). Single copies: \$5.
4. P.O. Box 4723, Albuquerque, NM 87196.
5. Fox.
7. ISSN 8755-5352.
8. LC sn84-1726.
9. OCLC 11337345.
10. Madison.
11. Women's Studies Index.
12. "A journal of lesbian feminist ethics and philosophy, with a focus on how lesbians behave with each other."

THE LESBIAN REVIEW OF BOOKS

1. 1994.
2. 4/year.
3. US: \$12; Canada: \$25 Cdn.; UK: £14; Germany: 36 DM; Australia: \$22 Aus.
4. P.O. Box 6389, Altadena, CA 91001.
5. Lorelee MacPike.
7. ISSN 1077-5684.
8. sn94-2783.
9. OCLC 30835592.
10. Madison.
12. The Lesbian Review of Books publishes "reviews of books by, for, and about lesbians."

LILA: ASIA PACIFIC WOMEN'S STUDIES JOURNAL

1. 1992.
2. 2/year.
3. \$20 U.S.
4. Institute of Women's Studies, St. Scholastica's

- College, P.O. Box 3153, Manila, Philippines.
7. ISSN 0117-343X.
10. Madison.
12. "Lila" publishes studies and articles on women and women's issues in the Asia Pacific region."

LILITH MAGAZINE

1. 1976.
2. 4/year.
3. \$18 (indiv.), \$24 (inst.). Single copies: \$5.00. Add \$6 postage (Canada), \$8 for other foreign postage.
4. Lilith Subscription Services, Box 3000, Dept. LIL, Denville, NJ 07834
5. Susan Weidman Schneider.
6. 250 West 57th St., New York, NY 10107.
7. ISSN 0146-2334.
8. LC 83-640809; sc77-511.
9. OCLC 2894720.
10. Madison; Milwaukee; State Historical Society.
11. Index to Jewish Periodicals; Univ. Microfilms, Ann Arbor, MI; Women's Studies Index.
12. Lilith "addresses women's issues from a feminist perspective within the Jewish community, and is a Jewish voice in the general women's movement."

LOLAPRESS

1. 1994.
2. 2/year.
3. U.S. & Australia: \$25; Europe: 20 DM; Eastern Europe: \$15 U.S.; Latin America: \$10 U.S.; Africa: \$10 U.S.; Asia: \$20.
4. U.S./Europe/Africa/Asia: LOLApress Berlin, Friedrichstr, 165, D-10117 Berlin, Germany; Latin America: LOLApress Montevideo, Eduardo Acevedo 1320 Apt. 102, 11200 Montevideo, Uruguay; Africa: LOLApress Windhoek, P.O. Box 11402, Windhoek, Namibia.
5. Pro-Revista e.V.
6. LOLApress Berlin, Friedrichstr. 165, D-10117 Berlin, Germany, or LOLApress Montevideo, Eduardo Acevedo 1320 Apt. 102, 11200 Montevideo, Uruguay.
12. LOLApress focuses on women, feminism, and developmental politics.

MS. MAGAZINE

1. Ms. Magazine: 1972-1989; Ms. Magazine: 1990.
2. 6/year.
3. \$45, \$52 (foreign, surface), \$88 (foreign, air mail). Back issues: \$9 (prepaid).
4. Ms. Magazine, P.O. Box 57131, Boulder, CO 80322-7132.
5. Marcia Ann Gillespie.
6. 230 Park Ave., 7th Floor, New York, NY 10169.
7. ISSN 0047-8318.
8. LC sn90-1205
9. OCLC 22202699.
10. Eau Claire; Fond du Lac; Green Bay; La Crosse; Madison; Marinette; Milwaukee; Oshkosh; Parkside; Platteville; Richland Co.; River Falls; Stout; Superior; Washington Co.; Whitewater.
11. Book Review Index; Women Studies Abstracts; Women's Studies Index.
12. "Ms., The World of Women" is a bimonthly, mass

circulation magazine (now free of advertising) 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; Ma, also publishes fiction, poetry, photo essays, and cartoons."

MANUSHI

1. 1978/79.
2. 6/year.
3. \$25 (indiv.), \$36 (inst.). India, Nepal & Bhutan: Rs. 90 (indiv.), Rs. 120 (inst.); Bangladesh: Rs. 110 (indiv.), 150 (inst.); Australia: \$Aus. 30; Canada: \$Can. 30; Germany: DM 40; Great Britain & Ireland: £15; Other European countries: \$US 25; Japan: Yen 2500; New Zealand: \$NZ \$30; Pakistan & Sri Lanka: Rs. 220 (indiv.), Rs. 280 (inst.); Other (Eastern Europe, Asia, Africa & Latin American countries): \$US 15 (indiv.), \$36 (all foreign inst.). Single copies \$3.
4. C/202 Lejpat Nagar I, New Delhi - 110024, India.
5. Madhu Kishwar.
7. ISSN 0257-7305.
9. OCLC 10839386.
11. Women's Studies Abstracts; Women's Studies Index.
12. Manushi: A Journal About Women and Society is "dedicated to social justice issues with a special focus on women."

MEDIA REPORT TO WOMEN

1. 1972.
2. 4/year.
3. \$30 (indiv.), \$40 (supporting), \$50 (inst.). Foreign, add \$10 for surface rate, \$20 for air mail postage. Single copies: \$10.
4. Communication Research Associates, Inc., 10806 Mantz Rd., Silver Spring, MD 20903-1228.
5. Sheila J. Gibbons.
7. ISSN 0145-9851.
8. LC 80-640489; sc77-885.
9. OCLC 2360896.
10. Madison (Library School); Marinette; Milwaukee; Oshkosh; Parkside.
11. Women Studies Abstracts; Women's Studies Index.
12. 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."

MIDWIFERY TODAY

1. 1987.
2. 4/year.
3. \$35. Foreign: \$42 (Canada & Mexico); \$47 (other foreign); add \$15 foreign air mail. Single copy: \$8.75.
4. P.O. Box 2672, Eugene, OR 97402.
5. Jan Tritten.
7. ISSN 0891-7701.
8. LC sn86-2624.
9. OCLC 14991213.
12. "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: QUARTERLY REPORT ON WOMEN AND THE MILITARY

1. 1983.
2. 4/year.
3. \$25 (students/cadets and limited income (household under \$15,00), \$50 (indiv.), \$75 (inst.).
4. Linda Grant DePauw, President, The Minerva Center, 20 Granada Rd., Pasadena, MD 21122-2708.
5. Linda Grant DePauw.
7. ISSN 0736-718X.
8. LC 83-644761; sn83-249.
9. OCLC 9201074.
10. State Historical Society.
11. America: History and Life; Current Military Literature; Historical Abstracts; Women's Studies Index.
12. Minerva provides "international interdisciplinary coverage of service women, women veterans (both military and civilian) and military wives."

NWSA JOURNAL

1. 1988.
2. 3/year.
3. \$30 (indiv. member), \$45 (indiv.), \$50 (inst. member), \$115 (inst.). Foreign, add \$10 to Canada, Mexico, and overseas surface. Single copy: \$16 (indiv.), \$40 (inst.), plus \$1.75 postage.
4. Indiana University Press, 601 N. Morton St., Bloomington, IN 47404-3797.
5. Patrocínio Schweickart, Dept. of English, Hamilton Smith Hall, Univ. of New Hampshire, Durham, NH 03824.
7. ISSN 1040-0856.
8. LC sn88-2059.
9. OCLC 18305154.
10. Eau Claire; Green Bay; La Crosse; Madison; Milwaukee; Parkside; Whitewater.
11. America: History and Life; ERIC Clearinghouse; Historical Abstracts; The Left Index; Literary Criticism Register; Sociological Abstracts; Studies on Women Abstracts; Women Studies Abstracts; Women's Studies Index.
12. "Reflecting two decades of feminist scholarship emerging from and supporting the women's movement, the 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."

NORA: NORDIC JOURNAL OF WOMEN'S STUDIES

1. 1993.
2. 2/year.
3. \$37 (indiv.), \$55 (inst.). Nordic countries: NOK 210 (indiv. [SEK 230 in Sweden]), NOK 315 (inst. [SEK 340 in Sweden]); outside Scandinavia:

4. \$37 (indiv.), \$55 (inst.).
Scandinavian University Press, P.O. Box 2959
Tøyen, 0808 Oslo, Norway.
5. Torill Steinfeld and Harriet Bjerrum Nielsen.
6. Center for Women's Research, University of Oslo,
P.O. Box 1040 Blindern, 0315 Oslo, Norway.
7. ISSN 0803-8740.
8. LC sn93-17671.
9. OCLC 28566695.
12. "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."

OFF OUR BACKS

1. 1970.
2. 11/year.
3. \$21 (indiv.), \$16 (school year, for students), \$33
(inst.), \$6 (trial sub. -- 3 issues), prisoners: free.
Foreign: \$22 (Canada & Mexico), other foreign:
\$30. Single copies: \$2.50.
4. off our backs, inc., 2337 18th St., NW,
Basement Office, Washington, DC 20009.
5. off our backs Collective.
7. ISSN 0030-0071.
8. LC sn78-1596.
9. OCLC 1038241; 5729287.
10. La Crosse; Madison; Milwaukee; Oshkosh;
Parkeide; Platteville; State Historical Society;
Stevens Point; Superior; Waukesha; Whitewater.
11. Alternative Press Index; New Periodical Index;
Publisher's Index (1970-1974); Women Studies
Abstracts; Women's Studies Index.
12. "off our backs is the oldest continuously
publishing feminist publication in the United
States. It is unrivalled 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."

ON THE ISSUES: THE PROGRESSIVE WOMAN'S
QUARTERLY

1. 1983.

2. 4/year.
3. \$14.95 (indiv.); \$24.95 (inst.). Foreign, add \$4
postage (Canada), \$7 (surface, elsewhere), \$20
(air mail, elsewhere). Single copies: \$3.95.
P.O. Box 3000, Dept. OTI, Denville, NJ 07834.
4. Ronni Sandroff.
5. 97-77 Queens Blvd., Flushing, NY 11374-3317.
6. ISSN 0895-6014.
7. Madison; State Historical Society.
10. Alternative Press Index; Directory of Women's
Media, The National Directory of Magazines, Of A
Like Mind Annual Directory; Women's Studies
Index.
11. "A feminist, humanist magazine of critical
thinking, dedicated to fostering collective
responsibility for positive social change."

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

1. 1994.
2. 2/year.
3. International: \$US 30 (indiv., surface), \$US 36
(indiv., air mail); \$US 36 (inst., surface), \$US 42
(inst., air mail); Pakistan: Pk.Rs. 250 (indiv.),
Pk.Rs. 280 (inst.).
4. C-12 Staff Town, University of Karachi, Karachi
75270, Pakistan.
5. Tahera Aftab.
7. ISSN 1024-1256.
8. LC 94-930286.
9. OCLC 31702342.
11. Index Islamicus.
12. "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. 6/year.
3. \$12 (indiv.), free with membership of \$35
(indiv.), \$40 (household), \$50 (supporting).
1213 Race St., Philadelphia, PA 19107.
4. Wendy Rosenfield.
5. ISSN 0015-90.
9. OCLC 13148785.
10. State Historical Society.
11. Alternative Press Index; Directory of Women's
Media; University Microfilms in Ann Arbor, MI.
12. "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."

PSYCHOLOGY OF WOMEN QUARTERLY

1. 1976.
2. 4/year.
3. \$42 (indiv., U.S., Canada & Mexico), \$113 (inst.,
U.S., Canada & Mexico); £31 (indiv., U.K. +
VAT elsewhere), £77 (inst., U.K. + VAT
elsewhere). Single copies: \$29 (U.S.); £20 (U.K.
+ VAT elsewhere).
4. Cambridge University Press, 40 West 20th St.,

- New York, NY 10011, or C.U.P., the Edinburgh Bldg., Shaftesbury Rd., Cambridge CB2 2RU England.
5. Nancy Felipe Russo, Ph.D.
 6. Psychology Dept., Arizona State University, Box 871104, Tempe, AZ 85287-1104.
 7. ISSN 0361-6843.
 8. LC 76-12952; sc76-790.
 9. OCLC 2529664.
 10. Eau Claire; La Crosse; Green Bay; Madison; Manitowoc; Milwaukee; Oshkosh; Parkside; Platteville; Stevens Point; Stout; Superior; Waukesha; Whitewater.
 11. Abstracts in Anthropology; Adolescent Mental Health Abstracts; ASSIA; Chicorel Abstracts to Reading and Learning Disabilities; Child Development Abstracts and Bibliography; Current Contents/Social and Behavioral Sciences; Current Index to Journals in Education (CIJE); Current Literature in Family Planning, Development and Welfare (India); Human Resources Abstracts; Human Sexuality Update; Linguistics and Language Behavior Abstract; Marriage and Family Review; Multicultural Education Abstracts; Psychological Abstracts; Research into Higher Education Abstracts; Sage Public Administration Abstracts; Sage Urban Studies Abstracts; Selected List of Tables and Contents of Psychiatric Periodicals; Social Sciences Citation Index; Social Sciences Index; Social Work Research and Abstracts; Sociological Abstracts; Special Educational Needs Abstracts; Studies on Women Abstracts; Women's Studies Abstracts; Women Studies Index.
 12. The Psychology of Women Quarterly is sponsored by Division 35 of the American Psychological Association. Empirical studies, critical reviews, theoretical articles, and invited book reviews are published in the Quarterly.... The kinds of problems addressed include: psychological factors, behavioral studies, role development and change, career choice and training, management variables, education, discrimination, therapeutic processes, and sexuality.

RADIANCE: THE MAGAZINE FOR LARGE WOMEN

1. 1984.
2. 4/year.
3. \$20. Foreign: \$26 (Canada), \$34 (other foreign). (U.S. funds only.)
4. P.O. box 30246, Oakland, CA 94604.
5. Alice B. Ansfield, Catherine Taylor.
7. ISSN 0889-9495.
8. LC 88-646615.
9. OCLC 14104912.
12. "Radiance: the Magazine for Large Women, now in its tenth year in print, is one of the nation's leading resources in the Size Acceptance Movement. Each issue profiles dynamic large women from all walks of life, along with articles on health, media, fashion, and politics. We document and celebrate women's growing body acceptance in the 90s."

REPRODUCTIVE HEALTH MATTERS

1. 1993.
2. 2/year.

3. £18/\$30 (indiv.), £6/\$10 (reduced rate for those -- primarily in developing countries -- who cannot afford the full rate or are unable to pay, or have no access to, international currency), £24/\$40 (inst.).
4. 29-35 Farringdon Rd., London, EC1M 3JB, England.
5. Marge Berer, T.K. Sundari Ravindran.
7. ISSN 95-640764.
8. LS 95-64-764.
9. OCLC 29940332.
11. Population Index.
12. 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. 4/year.
3. \$32.10 Cdn. (indiv., Canada), \$64.20 Cdn. (inst., Canada) -- GST included; \$48 (indiv., elsewhere), \$78 (inst., elsewhere), \$26.75 (student discount rate--include school and student no.).
4. RFR/DRF, O.I.S.E., 252 Bloor St. West, Toronto, Ontario M5S 1V6, Canada.
5. Editorial Board.
7. ISSN 0707-8412.
8. LC 84-641836; cn79-31946.
9. OCLC 5585549.
10. Madison; Milwaukee; Stout; Whitewater.
11. America: History and Life; American Humanities Index; Canadian Education Index; Canadian Feminist Periodicals Index; Canadian Magazine Index; Canadian Periodicals Index; Historical Abstracts; Left Index; Ny Litteratur om Kvinnor; Sociological Abstracts; Women Studies Abstracts; Women's Studies Index. Also available on microfilm from Micromedia Ltd., 20 Victoria St., Toronto, Ontario M5C 2N8 CANADA.
12. Abstracts; book reviews; bibliographies; periodical resource guide. An interdisciplinary, international periodical of research on women and sex roles.

ROOM OF ONE'S OWN

1. 1975.
2. 4/year.
3. \$22 (indiv., Canada), \$25 (inst., Canada) (GST #R1119292421), \$32 (indiv., outside Canada).

\$38 (inst., outside Canada). Single copies: \$7.50 (Canada), \$8 (outside Canada). (Back issues available in microform from Micromedia Ltd., 158 Pearl St., Toronto, Ontario, M5H 1L3, Canada.)

4. P.O. Box 46180, Stn. D, Vancouver, B.C., Canada V6J 5G5.
5. Growing Room Collective.
7. ISSN 0316-1609.
8. LC-33152.
9. OCLC 2248303.
10. Madison; Milwaukee.
11. American Humanities Index.
12. Room of One's Own seeks "to provide a forum where new and established women writers can publish their creative work."

SAGE: A SCHOLARLY JOURNAL ON BLACK WOMEN

1. 1984.
2. 2/year.
3. \$15 (indiv.), \$25 (inst.), plus \$6 for foreign postage. Single copy: \$8. Ceases with Vol. IX no. 2, Summer 1995 (see page 76).
4. P.O. Box 42741, Atlanta, GA 30311-0741.
5. Patricia Bell-Scott, Beverly Guy-Sheftall.
7. ISSN 0741-8639.
8. LC an83-5428.
9. OCLC 10219211.
10. Green Bay; La Crosse; Madison; Milwaukee; Parkside; Platteville; State Historical Society; Stevens Point.
11. Alternative Press Index; MLA International Bibliography; Psych/Info; Sociological Abstracts; Women Studies Abstracts; Women's Studies Index.
12. "This journal is an interdisciplinary forum for discussion of issues related to Black women wherever they reside. Issues include feature articles, interviews, profiles, documents, book reviews, and bibliographies."

SAGEWOMAN MAGAZINE

1. 1986.
2. 4/year.
3. \$18. (19.50, California). Add \$6 for foreign postage. Single copy: \$6.50.
4. P.O. Box 641, Point Arena, CA 95468.
5. Anne Newkirk Niven.
7. ISSN 1068-1698.
9. OCLC 16164078.
10. Madison.
12. "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. 12/year.
3. \$37.50 (indiv.), \$262.50 (inst.), \$44 (foreign indiv.), \$307.50 (foreign, inst.).
4. Plenum Publishing Corporation, 233 Spring St., New York, NY 10013.
5. Sue Rosenberg Zalk.
6. Ph.D. Program: Social-Personality Psychology, Graduate School and University Center, City University of New York, 33 West 42nd St., New York, NY 10038.
7. ISSN 0380-0025.

8. LC 75-646987.
9. OCLC 2243426.
10. Eau Claire; Green Bay; La Crosse; Madison; Milwaukee; Oshkosh; Parkside; Platteville; Sheboygan; Stevens Point; Stout; Waukesha; Whitewater.
11. Abstracts on Criminology and Penology; Adolescent Mental Health Abstracts; ASSIA; Applied Social Sciences Index and Abstracts; Child Development Abstracts and Bibliography; Contemporary Sociology; Current Contents; Current Index to Journals in Education; Excerpta Medica; Family Planning Perspectives; Health Instrument File; Higher Education Abstracts; Human Sexuality Update; Mental Health Abstracts; New Society; Preview: The Family Media Journal; Psychological Abstracts; Referativnyi Zhurnal; Sage Family Studies Abstracts; School Organization and Management Abstracts; Social Sciences Citation Index; Social Work Research & Abstracts; Sociological Abstracts; Sociology of Education Abstracts; The SIECUS Report; Studies on Women Abstracts; Women's Studies Index.

12. Sex Roles: A Journal of Research is a forum for the publication of original research articles and theoretical manuscripts 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 (e.g., media, schools, peer group, community); 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. \$27 (students, with copy of I.D.), \$31 (indiv. NWSA members), \$38 (indiv.), \$100 (inst.). Add \$6 for foreign postage (Canada: add 7% GST to subscription price). Single copies: \$8.50 (indiv.), \$25 (inst.).
4. The University of Chicago Press, Journals Division, P.O. Box 37005, Chicago, IL 60637.
5. Carolyn Allen & Judith Howard.
6. Box 354345, Univ. of Washington, Seattle, WA 98195.
7. ISSN 0097-9740.
8. LC 75-649469.
9. OCLC 1362618.
10. Baraboo; Fox Valley; Green Bay; Eau Claire; La Crosse; Madison; Marathon Co.; Marinette Co.; Marshfield; Milwaukee; Oshkosh; Parkside;

- Platteville; Richland; River Falls; Rock Co.; Stevens Point; Stout; Superior; Waukesha; Whitewater.
11. America; History and Life; American Humanities Index; Current Contents; Historical Abstracts; Modern Language Abstracts; Psychological Abstracts; Social Science Citation Index; Social Science Index; Sociological Abstracts; Women Studies Abstracts; Women's Studies Index.
 12. Feature articles; research; review essays; reports; book reviews; letters/comments; archival notes.

SINISTER WISDOM: A JOURNAL FOR THE LESBIAN IMAGINATION IN THE ARTS & POLITICS

1. 1976.
2. 3/year.
3. \$20 (indiv.), \$33 (inst.), \$50-\$200 (sustaining), \$8-\$12 (hardship), \$25 (foreign, indiv.), \$40 (Canada, inst.), \$46 (other foreign, inst.). Single copies: \$6. Free to women in prisons and mental institutions.
4. P.O. Box 3252, Berkeley, CA 94703.
5. Elana Dykewomon (Changing editors, with #55, to Akiba Onada-Sikwoia, Kyos Featherdancing, and Janet Wallace).
7. ISSN 0196-1853.
8. LC 82-640638; sn79-8096.
9. OCLC 3451636.
10. Eau Claire; Madison.
11. Alternative Press Index; Directory of Women's Media; Women's Studies Index.
12. "A journal for the lesbian imagination in literature, art, and political theory."

SISTERSONG: WOMEN ACROSS CULTURES

1. 1992
2. 3/year.
3. \$16 (indiv.), \$28 (inst.). Foreign: \$24. Single copies: \$6.
4. P.O. Box 7405, Pittsburgh, PA 15213.
5. Valerie Staats.
7. ISSN 1063-214X.
8. LC 93-641920.
9. OCLC 25929461.
10. Madison.
12. Sistersong seeks to "explore the conditions of contemporary women's lives, across cultures, through literary and visual arts." Sistersong is a non-academic, theme journal, working with such themes as friendship, travel, dwellings, identity, work, body, memory, handwork, etc., and publishes fiction, poetry, journal entries, memoirs, experiential essays and letters, translations, photographs, prints, line drawings, etc.

SOCIAL POLITICS; INTERNATIONAL STUDIES IN GENDER, STATE & SOCIETY

1. 1994.
2. 3/year.
3. \$22 (indiv.), \$40 (inst.). Foreign: add \$6 surface rate or \$12 air mail postage.
4. University of Illinois Press, 1325 South Oak St., Champaign, IL 61820.
5. Barbara M. Hobson, Sonya Michel, Ann Shola Orloff.
6. Sonya Michel, Dept. of History, 309 Gregory Hall, Univ. of Illinois, 810 S. Wright St., Urbana,

IL 61801.

7. ISSN 1072-4745.
8. LC 94-644139.
9. OCLC 28959388.
10. Madison.
11. Current Contents/Social & Behavioral Sciences; International Bibliography of Periodical Literature; Research Alert; Social SciSearch; Studies on Women Abstracts.
12. Social Politics: International Studies in Gender, State & Society "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."

SOJOURNER

1. 1975.
2. 12/year.
3. \$21 (indiv.), \$31 (inst.), free to prisoners. Add \$10 for foreign postage. Single copies: \$3 (\$5 before 1991). Available on 4-track cassette tape for blind and print-impaired women.
4. 42 Seaverns Ave., Boston, MA 02130.
5. Karen Kahn.
7. ISSN 0191-8699.
8. LC sn79-2799.
9. OCLC 4656277.
10. Madison; Oshkosh.
11. University Microfilms, Ann Arbor, MI; Women Studies Abstracts.
12. "Feminist social and political analysis, news, and arts/cultural coverage."

TESSERA

1. 1982.
2. 2/year.
3. \$18 Cdn. (indiv.), \$20 Cdn. (inst.); add \$4 Cdn. international postage. Single copies: \$10. Add \$1.26 Cdn. (indiv.), \$1.40 Cdn. (inst.), \$.70 Cdn. (single issues), GST.
4. Tessera, c/o Jennifer Henderson, 350 Stong College, York University, 4700 Keele St., North York, Ontario M3J 1P3 Canada.
5. Editorial Collective: Katherine Binhemmer, Ann-Marie Gauthier, Jennifer Henderson, Lianne Moyes.
6. Tessera, c/o Lianne Moyes, Département d'études anglaises, Université de Montréal, CP6128, Succursale centre-ville, Montréal, Québec H3C 3J7, Canada.
7. ISSN 0840-4631.
8. LC ca89-33801.
9. OCLC 20493998.
10. Madison.
11. Canadian Women's Periodical Index (CRIA), Faculty of Extension, University of Alberta; MLA International Bibliography.
12. "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.), \$20 (inst.).
4. 13th Moon, English Dept., SUNY-Albany, Albany, NY 12222.
5. Judith E. Johnson.
7. ISSN 0094-3320.
8. LC 76-647817.
9. OCLC 2587897.
10. Madison, Milwaukee.
11. ALTA; American Humanities Index; Index of American Periodical Verse; MLA International Bibliography; Poem Finder.
12. 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..."

TRADESWOMEN MAGAZINE: A MAGAZINE FOR WOMEN IN BLUE-COLLAR WORK

1. 1981.
2. 6/year.
3. \$35 (employed indiv. membership), \$20 (unemployed indiv. membership), \$50 (inst.), plus \$5 postage (Canada) or \$10 postage (other foreign). Single copies: \$4.
4. P.O. Box 2622, Berkeley, CA 94702.
5. Molly Martin.
7. ISSN 0739-344X.
8. LC sn83-2244.
9. OCLC 9726358.
10. State Historical Society.
12. "Tradeswomen Magazine is the only national publication about women working in nontraditional blue-collar jobs. It is written and produced by tradeswomen who know their subject first hand. We provide support to women currently working in blue-collar jobs and information to women considering entering the trades."

TRANSFORMATIONS: THE NEW JERSEY PROJECT JOURNAL

1. 1990.
2. 2/year.
3. \$15 (indiv.), \$40 (inst.).
4. The New Jersey Project, 315 White Hall, William Paterson College, Wayne, NJ 07470.
5. Donna Crawley & Frances Shapiro-Skrobe.
6. Ramapo College, Mahwah, NJ 07430.
7. ISSN 1052-5017.
8. LC sf94-91834.
9. OCLC 22296121.
12. "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."

THE TRIBUNE

1. 1976.
2. 4/year.
3. North America: \$12; Europe, Australia, New Zealand, Japan: \$16. Single copies: \$3.
4. INTC, 777 United Nations Plaza, New York, NY 10017.
5. Anne S. Walker.
7. ISSN 0738-9779.
8. LC sn83-4306.
9. OCLC 8339405.
12. "The Tribune is a women and development quarterly. It is a clearinghouse of information on women's issues and concerns, with a focus on the global south."

TRIVIA: A JOURNAL OF IDEAS

1. 1982.
2. 2/year.
3. \$16/3 (indiv.), \$20/3 (libr. & inst.). Add \$2 for Mexico & Canada (indiv.); add \$4 for other international (indiv.); add \$2 foreign (libr. & inst.). Single copies: \$5.
4. P.O. Box 9606, N. Amherst, MA 01059-9606.
5. Kay Parkhurst, Erin Rice.
7. ISSN 0736-928X.
8. LC 83-641534; sn83-1973.
9. OCLC 9247235.
10. Madison; Milwaukee; Platteville.
11. Alternative Press Index; Women's Studies Index.
12. Women's and lesbian issues, predominantly non-fiction, with a focus on art.

TROUBLE AND STRIFE: A RADICAL FEMINIST MAGAZINE

1. 1982.
2. 3/year.
3. £8.50 (Britain & Ireland, indiv.), £10/\$19.50 (indiv., surface worldwide), £13/\$24.50 (indiv. air mail worldwide), £25 (inland inst.), £35 (overseas inst.).
4. P.O. Box 8, Diss, Norfolk IP22 3XG, England.
5. Editorial Collective.
9. OCLC 16406843
10. Madison.
12. "Publication of readable and insightful articles on areas of current concern within radical feminism. To record the history of the current wave of feminism worldwide."

TULSA STUDIES IN WOMEN'S LITERATURE

1. 1982.
2. 2/year.
3. \$12 (indiv.), \$14 (inst.), \$10 (student), \$15 (foreign, indiv.), \$16 (foreign, inst). Single copies: \$7, \$8 (foreign). Oklahoma residents, please add 8% sales tax.
4. TSWL, University of Tulsa, 600 South College Ave., Tulsa, OK 74104-3189.
5. Holly A. Laird.
6. Editor, TSWL, The University of Tulsa, 600 South College Ave., Tulsa, OK 74104.
7. ISSN 0732-7730.
8. LC sn82-3788.
9. OCLC 8426594.
10. Eau Claire; La Crosse; Madison; Oshkosh;

- Whitewater.
11. Academic Abstracts (EBSCO); Book Review Index; Humanities Index; MLA International Bibliography; Modern Humanities Research Association Annual Bibliography of English Language and Literature; Women Studies Abstracts; Women's Studies Index.
 12. "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: ENGLISH SUPPLEMENT

1. 1991.
2. 2/year.
3. \$35 (indiv.), \$70 (inst.). Foreign, add \$3.
4. 926 Bautista Ct., Palo Alto, CA 94303-4048.
5. Yoko Kawashima.
7. ISSN 1059-9770.
8. LC 92-648350.
9. OCLC 24838451.
12. 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. \$18, plus \$2 shipping & handling; add \$.75 per each additional copy.
4. American Quilt Study Group, 660 Mission St., Suite 400, San Francisco, CA 94105-4007.
5. Virginia Gunn.
6. Virginia Gunn, 819 Quinby Ave., Wooster, OH 44691.
7. ISSN 0227-0628 (ISBN 1-877859-07-9).
8. LC 81-649486.
9. OCLC 7495216.
10. Madison; State Historical Society.
11. America: History and Life; ARTBibliographies; Bibliography of the History of Art; Clothing and Textile Arts Index; Historical Abstracts; MLA International Bibliography; Sociological Abstracts.
12. "The purpose of Uncoverings is to carry out AQSG's mission to encourage, present, and preserve accurate research on quilts, quilting and related textiles, and to provide an accessible, enriching connection from the past to the future."

WISCONSIN WOMEN'S LAW JOURNAL

1. 1985.
2. 2/year.
3. \$16 (indiv.), \$30 (inst.). Special National Women Law Students Assn. Conference Edition: \$8.
4. c/o University of Wisconsin Law School, 975 Bascom Mall, Madison, WI 53706.
5. Darcy Haber, Hayley Peterson.
8. LC 86-644116; sn85-23805.
9. OCLC 12192424.
10. Green Bay; Madison; Stevens Point; Whitewater.
11. IAC's Current Law Index; Index to Legal

Periodicals; Westlaw.

12. "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

1. 1980.
2. Quarterly.
3. \$15. Single copy: \$4.
4. 2441 Cordova St., Oakland, CA 94602.
5. Ann Forfreedom.
7. ISSN: 0883-119X.
8. LC sn85-7514.
9. OCLC 12067355.
10. Stae Historical Society.
11. University Microfilms, Ann Arbor, MI.
12. "The Wise Woman is a feminist journal that focuses on feminist issues, Goddess lore, feminist spirituality, and Feminist Witchcraft. This journal includes women's history/herstory, news, analysis, critical reviews, art, poetry, photos, cartoons by Bulbul, exclusive interviews, and original research about witch hunts, women's heritage, and women today."

WOMAN AND EARTH (ZHENSHCHINA I ZEMLIA)

1. 1979 (Previous name: Woman and Russia).
2. 1/year.
3. \$10 per issue. Free copies sent to women in Russia/CIS/NIS and Eastern Europe.
4. 70 Terry Road, Hartford, CT 06105.
5. Tatyana Mamonova.
10. Madison.
12. 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 OF POWER MAGAZINE

1. 1984.
2. 4/year.
3. \$30 (indiv.), \$40 (Canada), \$52 (other foreign). Single copies: \$9.
4. P.O. Box 2785, Orleans, MA 02653.
5. Charlene McKee.
7. ISSN 0743-2358.
8. LC sn84-9796.
9. OCLC 10546363.
10. Madison; State Historical Society.
11. Women's Studies Index
12. "A journal of feminism, spirituality, and politics. An inspiring international women's quarterly that features feminist visionaries and activists in each theme-related issue."

WOMAN'S ART JOURNAL

1. 1980.
2. 2/year.
3. \$16 (indiv.), \$25 (inst.), plus \$4 surface rate or \$9 air rate for foreign postage. Single copies: \$8.
4. 1711 Harris Rd., Laverock, PA 19038-7208.
5. Elsa Honig Fine.

7. ISSN 0270-7993.
8. LC 80-647891; sn80-1207.
9. OCLC 6497852.
10. Green Bay; Madison; Platteville; Stevens Point; Superior.
11. Art Index; Artbibliographies; Arts & Humanities Citation Index (ISI); BHA; University Microfilms, Ann Arbor, MI; Women's Studies Index.
12. Critical articles and reviews pertaining to women in the visual arts. "We are interested in a re-interpretation of art history from our new awareness as women.... 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. £21 (indiv., U.K. & Europe), £48 (inst., U.K. & Europe), \$39 (indiv., U.S. & elsewhere), \$90 (inst., U.S. & elsewhere). Single copies: £8 (indiv., U.K. & Europe), \$15 (indiv., U.S. & elsewhere); £18 (inst., U.K. & Europe); \$34 (inst., U.S. & elsewhere).
4. Journals Subscriptions Dept., Oxford University Press, Walton St., Oxford OX2 6DP United Kingdom.
5. Isobel Armstrong and Helen Carr.
6. Women: A Cultural Review, c/o Dept. of English, Birkbeck College, Malet St., London WC1E 7HX, England.
7. ISSN 0957-4042.
9. OCLC 22349229.
10. Madison.
12. "Women: A Cultural Review 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. 2/year.
3. \$40 (indiv.), \$80 (inst.), \$90 (lib. & subscription agencies). Canada: add 30%, plus another 7% G&S tax (GST #R129786984); other foreign: add 40%.
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904.
5. Donna C. Hale, Ph.D.
6. Dept. of Criminal Justice, 210 Horton Hall, Shippensburg Univ., Shippensburg, PA 17257-2299.
7. ISSN 0897-4454.
8. LC sn88-381.
9. OCLC 17501958.
10. Madison, Platteville.
11. Alternative Press Index; CNPIEC Reference Guide; Chinese National Directory of Foreign Periodicals; Criminal Justice Abstracts; Criminal Justice Periodical Index; Criminology, Penology and Police Science Abstracts; Family Violence & Sexual Assault Bulletin; IBZ: Index to Periodical Articles Related to Law; International Bibliography of Periodical Literature; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et al.; Inventory of Marriage and Family Literature

(online and hard copy); National Criminal Justice Reference Service; PAIS Bulletin; Periodica Islamica; Sage Public Administration Abstracts; Social Planning/Policy & Development Abstracts (SOPODA); Social Work Abstracts; Sociological Abstracts (SA); Studies on Women Abstracts; Violence and Abuse Abstracts; Women Studies Abstracts; Women's Studies Index.

12. "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

1. 1976.
2. 4/year.
3. \$21.97 (indiv.), \$31.97 (inst.), plus \$5 overseas postage. Single copies: \$4.
4. 736 Bathurst St., Toronto, Ontario, Canada M5S 2R4.
5. Editorial Collective.
7. ISSN 0229-480S.
8. LC cn81-30452.
9. OCLC 7986483.
11. Alternative Press Index, Canadian Periodical Index; Social Sciences Index; Women Studies Abstracts; Women's Studies Index.
12. Women & Environments provides "a forum for feminist and environmental communication on issues related to development, urban and rural planning, health, ecology, and social action."

WOMEN & HEALTH

1. 1976.
2. 4/year.
3. \$45 (indiv.), \$190 (inst.), \$225 (lib.). Canada: add 30%, then 7% GST (GST #R129786984), outside U.S. & Canada: add 40%.
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580.
5. Jeanne M. Stellman, Ph.D.
6. School of Public Health, Columbia Univ., 600 West 168th St., New York, NY 10032.
7. ISSN 0363-0242.
8. LC 76-648355.
9. OCLC 2337206.
10. Eau Claire; Green Bay, Madison; Milwaukee; Oshkosh; Parkside; Platteville; Stevens Point; Whitewater.
11. Abstracts in Social Gerontology; Current Literature on Aging; Academic Abstracts/CD-ROM; Academic Search (EBSCO Database); Biology Digest; c/o CAB International/CAB ACCESS; CINAHL; CNPIEC Reference Guide; Chinese Directory of Foreign Periodicals; Child Development Abstracts & Bibliography; Combined Health Information Database (CHIP); Criminal Justice Abstracts; Criminology, Penology and Police Science Abstracts; Excerpta Medica/Secondary Publishing Division; Family Life Educator "Abstracts Section"; General Science Index; General Science Source (EBSCO database); Health Planning and Administration (HEALTH) Database; Health Promotion and Education Database; Health Source (EBSCO); Health Source Plus (EBSCO); Higher Education

- Abstracts; Hospital Literature Index; Index Medicus/MEDLINE; Index to Periodical Articles Related to Law; Industrial Hygiene Digest; Institute for Scientific Information; INTERNET ACCESS; Bulletin Board for Libraries, INTERNET, JANET, et al.; Inventory of Marriage and Family Literature (online and hard copy); MasterFILE (EBSCO); Medication Use Studies (MUST) Database; Mental Health Abstracts (online through DIALOG); NIAAA Alcohol and Alcohol Problems Science Database (ETOH); Periodical Abstracts, Research 1; Periodical Abstracts, Research 2; Periodical Abstracts Select; POPLINE; Population Index; Psychological Abstracts (PSYCHINFO); Public Affairs Information Service Bulletin (PAIS); Referativnyi Zhurnal (Abstracts Journal of the Institute of Scientific Information of the Republic of Russia); Sage Family Studies Abstracts; Silver Platter Information, Inc.; Social Planning/Policy & Development Abstracts (SOPODA); Social Sciences Index; Social Work Abstracts; Sociological Abstracts (SA); Studies on Women Abstracts; Women Studies Abstracts; Women's Studies Index.
12. Feature articles; research; bibliographies; book reviews; news and notes.

WOMEN & LANGUAGE

1. 1975.
2. 2/year.
3. \$10 (indiv.), \$15 (inst.), \$13 (indiv., Canada & Mexico), \$18 (international indiv.), \$20 (international inst.). Single copies: \$6; 7 for special issues. Add \$1.50 for postage (Canada & Mexico) or \$3 (other intl. mailing).
4. Communication Dept., George Mason Univ., Fairfax, VA 22030.
5. Anita Taylor.
7. ISSN 8755-4550.
8. LC 86-659507; sn84-1701.
9. OCLC 11313029.
10. Madison; Milwaukee; Oshkosh; Parkside.
11. MLA; Women's Studies Index.
12. "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 & PERFORMANCE: A JOURNAL OF FEMINIST THEORY

1. 1983.
2. 2/year.
3. \$14 (indiv.), \$25 (inst.). Single copies: \$7

- (indiv.), \$12.50 (inst.). Add \$1.50 postage (Canada), \$6 for other foreign postage.
4. Women & Performance Project, Inc., NYU/Tisch School of the Arts, 721 Broadway, 6th Floor, New York, NY 10003.
 5. Editorial Collective: Amanda Barrett, Judy Burns, Jennifer Fink, Vill Lane, Judy Rosenthal, Leslie Satin.
 7. ISSN 0704-770X.
 8. LC sn83-4500.
 9. OCLC 9855579.
 10. Madison; Parkside.
 11. Alternative Press Index; The Left Index; MLA International Bibliography; Women's Studies Index.
 12. "Women & Performance is a feminist journal devoted to the study of theater, dance, film, music, video, ritual and performance art. It includes discussions of feminist aesthetics, photo essays, interviews, historical material, reviews and scripts. W&P encourages dialogue among performers and theorists."

WOMEN & POLITICS

1. 1980.
2. 4/year.
3. \$40 (indiv.), \$160 (inst.), \$200 (lib.). Canada: add 30% & then 7% G & S tax (GST #129786984); other foreign: add 40%.
4. The Haworth Press, 10 Alice St., Binghamton, NY 13904-1580.
5. Janet M. Clark.
6. Editor, Women & Politics, Janet M. Clark, Dept. of Political Science, West Georgia College, Carrollton, GA 30118.
7. ISSN 0195-7732.
8. LC 80-644752; sn79-8972.
9. OCLC 5661577.
10. La Crosse; Madison; Milwaukee; Oshkosh; River Falls; Whitewater.
11. ABC Political Science: A Bibliography of Contents: Political Science & Government; Academic Abstracts/CD-ROM; Academic Index (online); Academic Search (EBSCO); America: History & Life; Current Legal Sociology; Historical Abstracts; IBZ International Bibliography of Periodical Literature; Index to Periodical Articles Related to Law; Institute for Scientific Information; International Political Science Abstracts; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et al.; MasterFILE (EBSCO); PAIS Bulletin; Periodica Islamica; Periodical Abstracts, Research 1; Periodical Abstracts, Research 2; Political Science Abstracts; Social Planning/Policy & Development Abstracts (SOPODA); Social Science Citation Index; Social Work Abstracts; Sociological Abstracts (SA); Studies on Women Abstracts; Urban Affairs Abstracts; Women Studies Abstracts; Women's Studies Index.
12. "Women & Politics 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."

WOMEN & THERAPY

1. 1982.
2. 4/year.
3. \$40 (indiv.), \$120 (inst.), \$190 (lib.). Canada: add 30% plus another 7% G&S tax (GST #R129786984); add 40% for other foreign postage.
4. The Haworth Press, 10 Alice St., Binghamton, NY 13904-1580.
5. Ellen Cole, Esther D. Rothblum, Ph.D.
6. Esther D. Rothblum, Dept. of Psychology, John Dewey Hall, Univ. of Vermont, Burlington, VT 05405.
7. ISSN 0270-3149.
8. LC 82-645807; sn80-13045.
9. OCLC 8394108.
10. Eau Claire; Madison; Milwaukee; Oshkosh; River Falls; Stout; Waukesha.
11. Abstracts of Research in Pastoral Care and Counseling; Academic Abstracts/CD-ROM; Academic Index (online); Alternative Press Index; Current Contents: Clinical Medicine/Life Sciences (CC: CM/LS) Digest of Neurology & Psychiatry; Expanded Academic Index; Family Violence & Sexual Assault Bulletin; Higher Education Abstracts; Index to Periodical Articles Related to Law; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et al; Inventory of Marriage and Family Literature (online and hard copy); Mental Health Abstracts (online through DIALOG); PASCAL International Bibliography T205: Sciences de l'information Documentation; Periodical Abstracts, Research 1; Periodical Abstracts, Research 2; Psychological Abstracts (& PsycINFO); Sage Family Studies Abstracts; Social Work Abstracts; Studies on Women Abstracts; Violence and Abuse Abstracts; Women Studies Abstracts; Women's Studies Index.
12. "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 ARTISTS NEWS BOOK REVIEW

1. 1975.
2. 1/year.
3. \$4 copy, plus \$1.50 postage.
4. Midmarch Assocs., 300 Riverside Dr., New York, NY 10025-5239.
5. Judy Seigel.
7. ISSN 0149-7081.
8. LC 81-642200; sc78-127.
9. OCLC 3534670.
10. Madison; Milwaukee; Parkside.
11. Alternative Press Index; Art Index (England); H.W. Wilson Co. Index (print & electronic); International Repertory of the Literature of Art; RILA.

12. "Review of relevant books on the arts, women artists and women's issues."

WOMEN IN FRENCH STUDIES

1. 1993.
2. 1/year.
3. \$5; Women in French members: \$15 for volume and newsletters.
4. Women in French Studies, Colette T. Hall, Ursinus College, Collegeville, PA 19426.
5. Colette T. Hall.
7. ISSN 1077-825X.
11. MLA Bibliography.
12. 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 SPORT & PHYSICAL ACTIVITY JOURNAL

1. 1992.
2. 2/year.
3. \$16.
4. Fay Klein, Business Editor, 400 Antique Bay St., Las Vegas, NV 89128.
5. Marlene Adrian.
6. 421 Sandy Lane, Fort Worth, TX 76120-1717.
7. ISSN 1063-6161.
8. LC 93-864159.
9. OCLC 28085230.
12. "The purpose of Women in Sport & Physical Activity Journal is to provide a forum for women-centered issues and approaches to sport and physical activity."

WOMEN'S ART MAGAZINE

1. 1983.
2. 6/year.
3. U.S: £38 (indiv.), £53 (inst.); United Kingdom: £18 (indiv.), £33 (inst.); Europe: £23 (indiv.), £43 (inst.); elsewhere: £28 surface, £38 air mail (indiv.), £43 surface, £53 air mail (inst.). Single copies: £2.75, or \$10.
4. Women's Art Library, Fulham Palace, Bishops Avenue, London SW6 6EA United Kingdom.
5. Heidi Reitmaier.
7. ISSN 0961-1460.
9. OCLC 24481379.
11. BRAD, SWET.
12. "The magazine attempts to stimulate debate in art history and to promote the work of women in the arts."

WOMEN'S EDUCATION DES FEMMES

1. 1982.
2. 4/year.
3. \$18.19 (indiv.), \$32.10 (inst.) -- prices include GST.
4. CCLOW/CCPEF, 47 Main St., Toronto, Ontario, Canada M4E 2V6.
5. Christina Starr.
7. ISSN 0714-9786.
8. LC cn83-30467.
9. OCLC 9457228.
10. Madison.
11. Alternative Press Index; Canadian Women's Periodicals Index.
12. "To provide a feminist perspective on the world

of learning and education in Canada through articles, interviews, book reviews, and commentaries and to facilitate exchange and dialogue between learners and practitioners across the country."

WOMEN'S HEALTH JOURNAL

1. 1987.
2. 4/year.
3. \$40.
4. Casilla Postal 50610, Santiago 1, Chile.
5. Lezak Shallat.
12. 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. 4/year.
3. \$52 (indiv.), \$130 (inst.).
4. Triangle Journals Ltd., P.O. Box 65, Wallingford, Oxfordshire OX10 0YG United Kingdom.
5. June Purvis.
6. Dr. June Purvis, School of Social & Historical Studies, University of Portsmouth, Milldam Site, Burnaby Rd., Portsmouth PO1 3AS United Kingdom; for North America: Dr. Philippa Levine, Dept. of History, U.S.C., Los Angeles, CA 90089; for book reviews: Prof. Penny Summerfield, Centre for Women's Studies, Lancaster Univ., Lancaster LA1 4YL United Kingdom.
7. ISSN 0961-2025.
8. LC 892-25184.
9. OCLC 25943278.
10. Madison.
11. America: History and Life; British Humanities Index; Current Contents: Arts & Humanities; Historical Abstracts; Studies on Women Abstracts; Women's Studies Index.
12. 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 INTERNATIONAL NETWORK NEWS (WIN NEWS)

1. 1975.
2. 4/year.
3. \$30 (indiv.), \$40 (inst.). Foreign subscribers pay postage: \$4 (surface), \$10 (air mail). Single copies: \$5.
4. 187 Grant St., Lexington, MA 02173.
5. Fran P. Hosken.
7. ISSN 0145-7985.
8. LC 77-641756.
9. OCLC 2694733.
10. Madison; Milwaukee; Oshkosh; Whitewater.
12. "WIN News is a worldwide, open, participatory communication system by, for, and about women of all backgrounds, beliefs, nationalities and age groups. Dedicated to women's development,

WIN News serves the general public, institutions and organizations by transmitting internationally information about women and women's groups."

WOMEN'S RESEARCH NETWORK NEWS

1. 1988.
2. 4/year.
3. Women's Research Network News only: \$35, Women's Research Network News and Issues Quarterly (see above): \$50 (indiv.), \$100 (inst.).
4. National Council for Research on Women, 530 Broadway, 10th Floor, New York, NY 10012.
5. Lorraine Kenny.
7. ISSN 1072-1770.
9. OCLC 23208599.
12. "To disseminate news about and promote the visibility of research, policy, and educational resources on women in the U.S. and internationally."

THE WOMEN'S REVIEW OF BOOKS

1. 1983.
2. 11/year.
3. \$20 (indiv.), \$35 (inst.). Add \$5 surface; \$20 air rate for foreign postage. Single copies \$3.
4. Wellesley College Center for Research on Women, 828 Washington St., Wellesley, MA 02181-8255.
5. Linda Gardiner.
7. ISSN 0738-1433.
8. LC 83-9538.
9. OCLC 9529447.
10. Green Bay; Madison; Milwaukee; Parkside; Platteville; River Falls; Stevens Point; Superior; Whitewater.
11. Alternative Press Index; American Humanities Index; Book Review Index; Left Index; Univ. Microfilms, Ann Arbor, MI; Women's Studies Index.
12. "In-depth review of current books, in all fields, by and/or about women."

WOMEN'S RIGHTS LAW REPORTER

1. 1970.
2. 4/year.
3. \$15 (students), \$20 (indiv.), \$40 (inst.). Add \$6 for foreign postage. Single copies: \$6 (indiv.), \$12 (inst.).
4. 15 Washington St., Newark, NJ 07102.
5. Isiris Isaac, Meeta Gamande.
7. ISSN 0085-8269.
8. LC 74-647333.
9. OCLC 1795817.
10. Eau Claire; Green Bay; Madison; Milwaukee.
11. Alternative Press Index; Current Law Index; Index to Legal Periodicals; Legal Contents; Legal Resource Index; Public Affairs Information Service (PAIS); Sociological Abstracts; Women Studies Abstracts; Women's Studies Index. Also available on microfilm from University Microfilms, Ann Arbor, MI.
12. Full-length and feature articles, comments, review essays, book reviews and bibliographies on all areas of the law affecting women's rights and sex discrimination.

WOMEN'S STUDIES: AN INTERDISCIPLINARY JOURNAL

1. 1972.
2. 6/year.
3. ECU 30, U.S. \$35 (indiv. Society rate, incl. MLA members), ECU 91, U.S. \$118 (indiv. whose library subscribes or for whom journal is for their own use & provide home address); institutions: "Please write for details or contact your subscription agent." Outside Europe & U.S.: contact publisher.
4. Gordon and Breach Science Publishers, c/o STBS Ltd., P.O. Box 90, Reading, Berkshire RG1 8JL U.K., or P.O. Box 786 Cooper Station, New York, NY 10276.
5. Wendy Martin.
6. Wendy Martin, Dept. of English, Claremont Graduate School, McManus Hall, 170 E. Tenth St., Claremont, CA 91711-6163.
7. ISSN 0049-7878.
8. LC 74-641303.
9. OCLC 1791887.
10. Eau Claire; Green Bay; Madison; Milwaukee; Oshkosh; Parkside; Platteville; Stevens Point; Whitewater.
11. Abstracts in Anthropology; Abstracts of Popular Culture; Communication Abstracts; Humanities Index; ISI Current Contents; International Bibliography of the Social Sciences; Social Science Citation Index; Studies on Women Abstracts; Women Studies Abstracts.
12. "Women's Studies provides a forum for the presentation of scholarship and criticism about women in the fields of literature, history, art, sociology, law, political science, economics, anthropology and the sciences." Also includes poetry.

WOMEN'S STUDIES IN COMMUNICATION

1. 1977.
2. 2/year.
3. \$15 (student), \$25 (indiv.), \$40 (inst.). Single copies: \$10.
4. For regular/student subscriptions: Belle Edson, Dept. of Communication, Arizona State University, Box 871205, Tempe, AZ 85287-1205. For institutional subscriptions and single copies: Karen Rasmussen, Institutional Subscriber Coordinator, Women's Studies in Communication, Dept. of Speech Communication, CSU-Long Beach, 1250 Bellflower Blvd., Long Beach, CA 90840.
5. Sharon D. Downey.
6. Sharon Downey, Chair, Dept. of Speech Communication, California State University, Long Beach, 1250 Bellflower Blvd., Long Beach, CA 90840.
7. ISSN 6749-1409.
8. LC 83-9998.
9. OCLC 8848461.
10. Madison; Oshkosh; Parkside.
11. Index to Journals in Speech Communication; Matlon; Women Studies Abstracts; Women's Studies Index.
12. "To publish material related to gender and communication deriving from any perspective, including interpersonal communication, small group communication, organizational

communication, the mass media, and rhetoric."

WOMEN'S STUDIES INTERNATIONAL FORUM

1. 1978.
2. 6/year.
3. \$75 (indiv., North, Central, and South America), £47 (indiv., elsewhere), \$303 (inst., North, Central, and South America), £190 (inst., elsewhere). (Sterling prices exclude VAT.) "Members of the National Women's Studies Assoc. may order personal subscriptions at a concessional rate; details of these rates are available upon request."
4. Elsevier Science, Inc., 660 White Plains Rd., Tarrytown, NY 10591; or Headington Hill Hall, Oxford OX3 0BW England.
5. Christine Zmroczek, Managing Editor.
6. Dept. of Women's Studies, Roehampton Institute, Southlands College, Wimbledon Parkside, London SW19 5NN, England.
7. ISSN 0277-5395.
8. LC 82-643383; sn81-1570.
9. OCLC 7590245.
10. Eau Claire; Madison; Milwaukee; Oshkosh; Parkside; Stevens Point; Whitewater.
11. Alternative Press Index; America: History and Life; Annotated Guide to Women's Periodicals on the U.S. and Canada; US/Canada; ASSIA; British Humanities Index; Current Contents; Social and Behavioral Sciences; Current Contents; Social Sciences Citation Index; Expanded Academic Index; Family Studies Abstracts; Film Literature Index; Historical Abstracts; PsychINFO; Psychological Abstracts; Research Alert; Sociological Abstracts; Studies on Women Abstracts; Women's Studies Index.
12. Research communications; review articles; book reviews. The journal strives to reflect the multidisciplinary, international field of women's studies, both inside and out of academia. It also aims to acknowledge cultural differences and at the same time to encourage an international exchange based on a shared feminist framework.

WOMEN'S STUDIES QUARTERLY

1. 1981. (Previously published as Women's Studies Newsletter, established 1972.)
2. 2/year (double issues).
3. \$25 (indiv.), \$35 (inst.). Add \$10 for foreign postage.
4. Circulation Manager, The Feminist Press at the City University of New York, 311 East 94th Street, New York, NY 10128.
5. Florence Howe.
7. ISSN 0732-1562.
8. LC 82-7058; sn82-20082.
9. OCLC 7387895.
10. Baraboo; Eau Claire; LaCrosse; Madison; Milwaukee; Oshkosh; Stevens Point; Stout; Whitewater.
11. Alternative Press Index; Women Studies Abstracts; Women's Studies Index.
12. "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 WRITING

1. 1994.
2. 3/year.
3. \$52 (indiv.), \$120 (inst.)
4. Triangle Journals Ltd., P.O. Box 65, Wallingford, Oxfordshire OX10 0YG, United Kingdom.
5. Marie Mulvey Roberts, Janet Todd.
7. ISSN 0969-9082.
8. LC sn94-28737.
9. OCLC 30983772.
12. "The aim of this international journal is to open up a forum for dialogue, discussion and debate about the work of women writing in the Elizabethan to Victorian period. The editors welcome theoretical and historical approaches, multidisciplinary perspectives and contributions which are concerned with gender, race, and class. From time to time the journal publishes special issues devoted to particular themes."

YALE JOURNAL OF LAW AND FEMINISM

1. 1989.
2. 2/year.
3. \$16 (indiv.), \$12 (students--ID required), \$28 (inst.). Add \$10 for foreign postage. Single copies: \$10 (indiv.), \$8 (students), \$16 (inst.).
4. P.O. Box 208215, Yale Station, 433 Temple St., New Haven CT 06520-8215.
5. Editorial collective.
7. ISSN 1043-9386.
8. LC sn89-6191.
9. OCLC 19571969.
10. Madison.
11. Current Law Index; Index to Legal Periodicals; Infotrac.
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."

FOCUS: Science Education

TABLE OF CONTENTS

- | | | | |
|----|---|----|--|
| 6 | Scientific Literacy in the United States
<i>by Donna Shalala, Ph.D.</i> | 15 | Science Education: The National Context
<i>by Donna Gerardi</i> |
| 8 | The National Imperative for Reform in the 1990s
<i>by Jaleh Daie, Ph.D.</i> | 18 | The Educator's Portfolio
<i>by Ray Shackelford, Ed.D.</i> |
| 10 | Checking the Rearview Mirror Before Driving Into the Year 2000
<i>by Alice G. Reinarz, Ph.D.</i> | 20 | Science Education Contacts
<i>by Kimberly A. Markert</i> |
| 12 | Sisters Spell Success in Science
<i>by Noreen Radke Sharpe, Ph.D.</i> | 27 | Kids & Chemistry
<i>by Cheryl L. Marks, Ph.D.</i> |

Volume 24
Number 5
September/
October
1995

Of Interest:

- | | | | |
|----|--|----|----------------|
| 26 | Funding for Science and Technology in the 104th Congress
<i>by Judith A. Barry, Ph.D.</i> | 27 | Kids Komments! |
|----|--|----|----------------|

National AWIS:

- | | | | |
|----|--|----|---|
| 2 | President's Column
<i>by Fenelope Kegei-Flom, Ph.D.</i> | 24 | AWIS Celebrates The First 25 Years
<i>by Jaleh Daie, Ph.D.</i> |
| 4 | Editor's Notes
<i>Tamae Maeda Wong, Ph.D.</i> | 29 | Chapter News
<i>by Janet Joy, Ph.D.</i> |
| 5 | National News
<i>by Catherine J. Didion</i> | | |
| 22 | Mentoring Moments
<i>by Kimberly A. Markert</i> | | |

In Every Issue:

- | | | | |
|----|---|----|-----------------------|
| 3 | Honoring the Best
<i>by Haleh V. Samiei, Ph.D.</i> | 31 | Information Resources |
| 4 | Letters to the Editor | | Resources for Reading |
| 28 | Book Review
<i>by Margaret A. Reilly, Ph.D.</i> | | Bulletin Board |
| 30 | International Relations
<i>by Dominique Homberger, Ph.D.</i> | | Grants and Awards |
| | | | Resource Order Form |
| | | | Membership Form |
| | | | Employment Ads |

FOCUS: Women in the Physical Sciences and Engineering

TABLE OF CONTENTS

- | | | | |
|---|---|----|---|
| 4 | Editor's Notes
by <i>Tamae Maeda Wong, Ph.D.</i> | 12 | STS Calling
by <i>Taft H. Broome, Jr., Sc.D.</i> |
| 6 | Graduate Students: Too Many and Too Narrow?
by <i>Marye Anne Fox, Ph.D.</i> | 14 | Catalytic Chemist
by <i>Kathleen Koman</i> |
| 8 | Improving the Climate for Women in Physics
by <i>Judy Franz, Ph.D., Mildred S. Dresselhaus, Ph.D., and Bunny C. Clark, Ph.D.</i> | | |

Volume 24
Number 6
November/
December
1995

Of Interest:

- | | | | |
|----|--|----|--|
| 17 | Election/Voting Supplement
♦ 1996 Executive Board Elections
♦ Bylaws | 24 | Affirmative Action and an Opportunity to Pursue a Career
by <i>Florence P. Haseltine, M.D., Ph.D.</i> |
|----|--|----|--|

National AWIS:

- | | | | |
|----|--|----|--|
| 2 | President's Remarks
by <i>Penelope Kegel-Flom, Ph.D.</i> | 25 | AWIS Seeks Corporate Sponsors
by <i>Jaleh Daie, Ph.D.</i> |
| 5 | National News
by <i>Catherine Jay Didion</i> | 25 | Win a Trip to the AWIS 25th Anniversary Celebration! |
| 16 | Highlights from the June AWIS Executive Board Meeting
by <i>Lynne Friedmann</i> | 30 | Chapter News
by <i>Janet Joy, Ph.D.</i> |
| 23 | Meet Incoming President
Jaleh Daie | | |

In Every Issue:

- | | | | |
|----|---|----|---|
| 3 | Honoring the Best
by <i>Haleh V. Samiei, Ph.D.</i> | 32 | Information Resources
Resources for Reading
Bulletin Board
Grants and Awards
Membership Form
Resource Order Form
Employment Ads |
| 26 | Science in the Community
by <i>Betty Preece, Ph.D.</i> | | |
| 28 | Book Review
by <i>Margaret A. Reilly, Ph.D.</i> | | |

FOCUS: The Fourth UN World Conference on Women

TABLE OF CONTENTS

14	Back from Beijing: A Call for Action <i>by Penelope Kegel-Flom, PhD</i>	21	Women in Science Worldwide <i>by Kathy Michels, PhD, Anne-Marie Schmoltner, PhD, and Haleh V. Samiei, PhD</i>	Volume 25
16	NGO Forum: Looking at the World (and Science) through Women's Eyes <i>by Kathy Michels, PhD</i>	25	An Interview with Chinese Physicist Prof. Xide Xie <i>by Shang-Fen Ren, PhD and Anne-Marie Schmoltner, PhD</i>	Number 1
18	Mentoring Workshop at the NGO Forum <i>by Joan Sulewski, MD</i>	28	Gender, Science, and Technology: Platform for Action <i>by Kathy Michels, PhD</i>	January/ February
20	DOE Exhibit at the NGO Forum <i>by Linda Cain</i>			1996

Of Interest:

8	Teaching the Majority <i>by Sue Rosser, PhD</i>	29	Women in South Africa: Their Place in Science <i>by Evelyn Mauss, ScD</i>
10	Soothing the Establishment: The Impact of Foreign-Born Scientists and Engineers in America <i>by David S. North</i>	31	Science Education <i>by Donna Gerardi</i> Systematic Reform in Undergraduate Science Education <i>by Denice D. Denton, PhD</i>
12	The Environment and the Political Process <i>by Judith A. Barry, PhD</i>		

National AWIS:

2	President's Remarks <i>by Jaleh Daie, PhD</i>	7	Celebrate AWIS's First 25 Years
5	Editor's Notes <i>Tamae Maeda Wong, PhD</i>	36	Chapter News <i>by Janet Joy, PhD</i>
6	National News <i>by Catherine J. Didion</i>		

In Every Issue:

4	Honoring the Best <i>by Haleh V. Samiei, PhD</i>	38	Information Resources Resources for Reading Bulletin Board 25th Anniversary Commemoratives Order Form Resource Order Form Membership Form Grants and Awards Employment Ads
33	Book Review <i>by Margaret A. Reilly, PhD</i>		
34	International Relations <i>by Dominique Homberger, PhD</i>		

Volume 11, Number 1, Spring 1996

5 In Memoriam

Remembering Liane Vida Davis
Jan Hagen

8 Editorial

Imagining the Impossible
Carol H. Meyer

Articles

- 11 Debunking the Myth of Progress for
Women Social Work Educators**
Marcia K. Petchers

- 39 Adult Survivors of Childhood Sexual Abuse:
The Case of Mormon Women**
*Karen E. Gerdes, Martha N. Beck, Sylvia Cowan-Hancock, and
Tracey Wilkinson-Sparks*

- 61 Women Vietnam Veterans With
Posttraumatic Stress Disorder:
Implications for Practice**
David H. Price and Jo Knox

- 76 Rural Elderly Women's Attitudes
Toward Professional and Governmental Assistance**
Sandra S. Butler and Elizabeth DePoy

- 95 Women, Poverty, and Welfare Reform:
A Challenge to Social Workers**
Mary E. Swigonski

- 111 On the Bias**
FemSchool: A Work in Progress
The FemSchool '95 Writing Circle

- 124 Book Reviews**
*Women of Color: Integrating Ethnic and
Gender Identities in Psychotherapy.*
By Lillian Comas-Diaz and Beverly Greene.
Reviewed by Gayle J. Cox

*Eight Bullets: One Woman's Story
of Surviving Anti-Gay Violence.*
By Claudia Brenner with Hanna Ashley.
Reviewed by Carol T. Tully

Subversive Dialogues.
By Laura Brown.
Changing Our Minds.
By Celia Kitzinger and Rachel Perkins.
Reviewed by Ellyn Kaschak

- 130 Poetry**
Her Own Choice
Linda Seifulla

The Ahfad Journal

Women and Change

Charlotte S. Gray	Editor's Note	1
Edith H. Grotberg Eva L. Feindler Cynthia B. White	Using Anger Management for the Prevention of Child Abuse.	4
Temisaren Ebijawa	Abortion, Women and National Development: The Nigerian Experience.	33
Siddiga Washi Donna Cowan R. Dale Terry	The Impact of Mother's Education on Indicators of School Performance of First Through Third Grade Primary School Children Living in Low Socio-economic areas in Khartoum, Sudan.	44
Abdel Hadi Mohammed Omer	Studies in Socio-Linguistics: Prejudice (Sexism) in Language.	56
Sun'ita Pitamber Editor	Research Notes	72
Amel Khogaly El Nour Oumkalthoum El Haj Farah Yosria Hamza	Study of Guddelm Fruits Chemical Composition and their suitability for Juice and Jam Processing.	72
Nagla Khidir Salih Malak Abdel Aziz Omer Omama Mohammed M. El Hassan	Egg Shell Quality and its Influence on the Shelf Life of Eggs.	73
Amani El Tom Haram Ali	Food Habits of Elderly People Above 60 Years.	73
Anna Aden Omer. Gamila Tag El Din Yousif Samia Idris Suleiman	The Psychological Impact of the Wedding Night on the Wife.	74
Ehsan Ali Mohammed Hagfir Dunia Mohammed Yousif	The Psychological Impact upon Menopausal Women Among Extended and Nuclear Families.	75
Jaqueline Joel Jago Abong	Women and Development in the aspect of Income Generating Activities: case study - Jaborona Camp.	76
Miriam George Nakhla Nahid Nabil Philippos	Evaluation of Graduates' Research Projects.	77
Khadiga Balla Omer Manal Mahmoud Mahgoub Omama Mohammed Ahmed Rehab Badenen Mahmoud	The Effect of Peers and and Reference Groups on Consumption Patterns: Case Study Ahfad University for Women.	77
Tafaoul Babiker El Tinay	The Follow up of the Graduates of the School of Organizational Management.	78
Nawal Mahgoub Amin	The Role of Women in Agricultural Production.	79
Intisar Adam Ishag Eman Mohammed Ahmed Angal	Traditional Methods of Controlling Insects/ Pests of crops in selected villages in Darfur State.	80
Mona Mohammed Babiker Ahmed	The use of Biogas Technology in Rural Areas: A field experiment in El Abeadya Village, Northern State.	80
Awatif Mustafa Editor	Ahfad News	82
Iman Mohamed Ahmed Editor	Book Reviews Books Received	84

The Ahfad Journal

Women and Change

Amna E. Badri Editor	Editor's Note	1
Edith H. Grotberg	Promoting Resilience in Children: A New Approach	5
Amna E. Badri Edith H. Grotberg	AIDS And Women In Sudan.	15
Siddig E. Muneer	The Urban Bias of Socio-Economic Development in Sudan: The Case of Women's Education.	27
Irena Knehtl	Land is Democracy: Debate on Formulating of Economic Policy in the Republic of Yemen.	35
Danjuma A. Maywada Guest Editor	Research Notes	41
Iman Abugarja Mohd. Naglaa Salah Hasab El Rasoul	Effect of Acacia Honey on The Blood Glucose Level and Urine Sugar of Non- insulin Dependant Diabetics.	41
Amal Widaa Mohammed Ghada Hamza Mustafa	The Causes and Effects of Protein Deficiency Among Children Under Five Years of age.	41
Jamila Abdalla Mohammed	The Impact of Street Food On the Public Health.	42
Marwa Taha Sumia Abdel Sattar Rihab Mohd. Taha	Psychological, Social and Economic Factors Influencing Prostitution Among Women in Khartoum Province.	43

The Ahfad Journal

7

Women and Change

(continued)

Afaf Rahmatalla Aisha Awad El Baloula	Pioneering Women in the Field of Journalism.	43
Nagla Nour El Din Omer Amel Mohd. Rahmatalla Hanadi Ismail Salah	Pioneering Sports Women in Sudan.	44
Hagir Saad El Din Omaima El Kheir Ali Nagla Abdel Rahman Sumia El Tahir Osman	Critical Analysis of Passenger Transport Policies and Methods in the Three Towns.	45
Amira Mustafa Khalafalla Rasha Abdel Gadir Amal El Khair Ali	Managerial Problems Facing Medical Directors: Case Study of Khartoum Teaching Hospital.	46
Hager Ahmed Ibrahim Fatima Sid Ahmed Ahmed Igbal Mubarak Hassan	Women In Industry in Greater Khartoum.	46
Ikhlas Abdel Rahman Suleiman	The Role of Extension in Providing Agricultural Services for Women Farmers.	47
Anisa Thabu Ajameng	Married Women's Contribution To The Household Economy in Malakal.	47
Awatif Mustafa Editor	Ahfad News	49
Iman Mohammed Ahmed Editor	Book Reviews	54
	Books Received	58

The Ahfad Journal

Women and Change

Amna E.Badri Editor	Editor's Note	1
Gasim Badri Edith H.Grotberg	The Impact of Cultural Factors on Children's Creativity	4
Sunita Pitamber Shahira Osama	Women's Income Generation Activities in Merowe Province. Northern State, Sudan.	16
Danjuma Maiwada	Impact of Television Violence on Children and Youth.	27
Sunita Pitamber	Third World Debt Crisis and the Role of Women in adjusting to Structural Adjustment Programs in Sudan.	34
Hiam Salah El Din Editor	Research Notes	50
Amel Abdel Bagi Abdel Ghaffer Alawia Mohammed El-Hadi	The Importance of Mothers Mother's Milk for Infant	50
Rachel D. Fuli	The Effect of Smoking on Some Quality Characteristics of Ground beef Sausage	50
Rihab El Tayeb	Food Quality of Sudanese Staple Bread "Kisra" Prepared from different Cereals	51
Sawsan Abdal El-Sadig Zeinab bashir EL-Malik	Mother's Attitude and Awareness Towards Family Planning	52
Egbal Mohamed Salim	Helping Behavior Comparison Between City and Town Male and Female.	53
Sana Abdel Rahman Aisha Mustafa	Society's Attitude Towards Mental Retardation	54
Sana Salah El-Din Noah	Identification on Job Performance of employees in Government and Private Organizations	55

The Ahfad Journal

9

Women and Change

(continued)

Afra Gasim El-Sid	Women Street Food Seller In Umbadda Area, Omdurman	56
Rogaya A. Babiker	Women's Perception of the Environment and Interaction With Emphasis On Water Hygiene.	57
Amira Abuzaid El-Mekki	The Effect of Seasonal Water Availability on Farmer's Income Along The Atbara River Area	58
Ikhlas A/Rahman Sulieman	Extension Role in Providing Agricultural Services for Women Farmers	59
Awatif Mustafa Editor	Ahfad News	61
Iman Mohmmad Ahmed Editor	Book Reviews	66
	Books Received	71

المجلد الحادي عشر العدد (١) يونيو ١٩٩٤م

مَجَلَّةُ الْاَهِفَادِ

المرأة والتغيير

The Ahfad Journal

Women and Change

Anna E. Badri Editor	Editors Note	1
Salma Ahmed Nageeb	The Question of Women and Environment in Sudan: Inquiries into Eco-Feminism and Feminist Environmentalism.	4
Nadia Kamal Khalifa	Reasons Behind Practicing Re-circumcision among Educated Sudanese Women.	16
Farouk A/Aziz	Education and the Professionals: Some aspects of innovation in Medical Education adopted by Ahfad University for Women.	33
Haja Kashif Bedri	Political participation of Sudanese Women.	41
Hiam Salah El Din Editor	Research Notes	50
Hanadi Babiker Sawsan El Tayeb	Nutrition and Social Misery as Factors of Stone Formation among Children Living in Slums Area around Omdurman.	50
Nawal Mohamed	Family Planning Methods and Practices.	51
Walla Ahmed Mohd Abdel/Mageed	Plants Commonly Used as Medicine by "ATTAREEN" in the Three town Special References to Spices.	51
Suaad Talab	The Effect on adolescents by Father's Migration.	52
Fadwa Hayder	Psycho-social Constraints that Restrict Females from entering nursing Job in Sudan.	53
Hanan Fahmi Hamed	The Importance of Play and its Psychological Effects on Pre-School Children.	54
Limia A/Mageed	Advertising and its Affect on Sales.	54

The Ahfad Journal

Women and Change

(continued)

Amna Farouk Amani Khafafalla Mai Ahmed Mahaseni A/Salam	Women and Aids	55
Howida A/Rahman	Effectiveness of Decision Making when the General Manager is Female.	56
Asma Tiya Gibreel	Indigenous Medicines Among Rural Women in Rural Kadugli Area Khazzan Mirri.	57
Nahid Ibrahim	The Role of the Cottage Industries In the Economic Development of the Nomadic Women.	58
Amira Daw ElBait	Impact of Jabel Marra Rural Extension and Education Development.	59
Awatif Mustafa Editor	Ahfad News	61
Iman Mohd. Ahmed Editor	Book Reviews Books Received	67

The Ahfad Journal

Women and Change

Amna E. Badri Editor	Editor's Note	
Awatif Mustafa	Girls' Education And Their Change Of Attitudes: A Case From Sudan.	4
Amna E. Badri Shahira Osama	Women and Mass Media: A Critical and Analytical Study of the Portrayal of Sudanese Women in Printed Media.	24
Deborah Kasente	The Gap between Gender Research and Action in Uganda.	63
Nafisa M. A. Bedri	Grand Mothers Influence on Mother and Child Health.	74
Hiam Salah El Din Editor	Research Notes	87
Safwa Al Hadi Mohamed	Socio-Economic Status in Relation to Birth Weight.	87
Haram Omer Elhaj Magdoleen Gasam ElSeed Somia Sid Ahmed	Psycho-social problems of AIDS Patients.	87
Aisha Ishag Ajib Ehsan Mohammed Fadlala Manal Ahmed Yousif	Types and Aetiology of Anaemia in Sudanese Pregnant Women.	88
Amani Osman Sanhori Nahid Ishag Rahamtalla	Women and Deviant behavior.	89
Kawther El Sheikh	The Impact of Illegitimacy: Study of the Unwed Mothers and Illegitimate Children in Khartoum State.	89
Azza Taha Sarrah Hamza	The Role of Physical Appearance in Job Opportunities Among Female Secretaries.	90

The Ahfad Journal

13

Women and Change

(continued)

Madina Mirgani Ahmed	Marketing Problems in Weaving Industry in Sudan.	91
Asma Abd El Atif Hamza	The Development Role of the Industrial Bank of Sudan.	92
Mary Gideon Langa	Effectiveness of Community Development Officers.	92
Mona Yousif Eljack Taha	The Role of Wheat Production in Food Security of Khartoum State.	93
Awatif Mohamed Babiker	Study of the Effectiveness of Participatory Research in Raising Women's Awareness with Special Reference to Income Generation Activities At El Hamdab Town.	94
Awatif Mustafa Editor	Ahfad News	96
Iman Mohammed Ahmed Editor	Book Reviews Books Received	102

Australian Feminist Studies

No. 22 Summer 1995

EDITORIAL	iii
ARTICLES	
Kathleen Townsend	Women and Labour1
Sara Ahmed	Theorising Sexual Identification: Exploring the Limits of Psychoanalytic and Postmodern Models9
Alison Lewis	The Art of Ventriloquism: Feminism and the Divided Self in the Works of Irma Traud Morgner31
Margaret Henderson	Magical Transformations: Angela Carter's <i>The Passion of New Eve</i> and <i>Nights at the Circus</i>59
Esther Faye	Psychoanalysis and the Barred Subject of Feminist History77
Christine Everingham	Individuating 'Other': Re-Defining the Citizen of the Liberal State99
Pauline Johnson	Does Postmodern Feminism have a Future?121
CONFERENCE REPORTS	
Susan Magarey	Looking at the World through Women's Eyes139
Sarah Zetlein and Heather Brook	The 5th Women and Labour Conference155
REVIEWS	
Jennifer MacCulloch	Barbara Caine and Rosemary Pringle, eds. <i>Transitions: New Australian Feminisms</i>161
Kylie O'Connell	Peta Tait <i>Converging Realities: Feminism in Australian Theatre</i>163
Chris Dew	Pauline Johnson <i>Feminism as Radical Humanism</i>164
Belinda Sanders	Denise Russell <i>Women, Madness and Medicine</i>166
Christopher MacLean	R.W. Connell <i>Masculinities</i>168
Robin Haines	Margaret Maynard <i>Fashioned from Penury: Dress as Cultural Practice in Colonial Australia</i>169
Carole Ferrier	Joy Damousi <i>Women Come Rally: Socialism, Communism and Gender in Australia, 1890-1955</i>171
Leigh Dale	Susan Sheridan <i>Along the Faultlines: Sex, Race and Nation in Australian Women's Writing, 1880s-1930s</i>173
CORRESPONDENCE	175
NOTICEBOARD	177
BOOKS RECEIVED	183
NOTES ON CONTRIBUTORS	187

BELLES LETTRES

- 2 SIGHTS UNSEEN, *by Kaye Gibbons*
 RECKLESS DRIVER, *by Lisa Vice*
 NECESSARY LIES, *by Janice Daugharty*
 AMNESTY, *by Louise A. Blum*
 LITTLE JORDAN, *by Marly Youmans*
 ✎ Gale Harris
- 4 ANAÏS NIN: A BIOGRAPHY, *by Deirdre Bair*
 ✎ Boyd Zenner
- 5 A REBECCA HARDING DAVIS READER:
 "LIFE IN THE IRON-MILLS," SELECTED FICTION,
 AND ESSAYS, *edited by Jean Pfaelzer*
 ✎ Laura Hapke
- 6 FIELD NOTES: A NATURE COLUMN
 AMERICAN WOMEN AFIELD: WRITINGS BY
 PIONEERING WOMEN NATURALISTS
edited by Marcia Myers Bonta
 MY DOUBLE LIFE: MEMOIRS OF A NATURALIST,
by Frances Hamerstrom
 ANOTHER WILDERNESS: NEW OUTDOOR WRITING BY
 WOMEN, *edited by Susan Fox Rogers*
 ✎ Dianne Ganz Scheper
- 8 CHOICES, *by Mary Lee Settle*
 ✎ Gale Harris
- 9 INTERVIEW: LUISA VALENZUELA
 ✎ Marilyn Jackson
- 11 HALF A REVOLUTION:
 CONTEMPORARY FICTION BY RUSSIAN WOMEN
edited and translated by Masha Gessen
 ✎ Gwenan Wilbur
- 12 COME AND GO, MOLLY SNOW, *by Mary Ann Taylor-Hall*
 ISABEL'S BED, *by Elinor Lipman*
 LADDER OF YEARS, *by Anne Tyler*
 ✎ Joan Mooney
- 13 THE RELENTLESS READER
 ✎ A column by Bettina Berch; featuring Dawn Powell,
 Ruth Rendell & other mystery writers, and children's books
- 20 INTERVIEW: MARYSE CONDÉ ✎ Viola G. Thomas
- 23 CROSSING THE MANGROVE, *by Maryse Condé*
 ✎ Renée H. Shea
- 24 BETWEEN FRIENDS: THE CORRESPONDENCE OF
 HANNAH ARENDT AND MARY MCCARTHY, 1949-1975
edited by Carol Brightman ✎ Tess Lewis
- 26 GALLERY OF POETS: BY LYNDA KOOLISH
 Portraits of June Jordan, Judy Grahn, Adrienne Rich,
 Marilyn Hacker, Carolyn Forché, Gwendolyn Brooks,
 Maya Angelou, and Carolyn Kizer
- 34 SPECIAL SECTION: POETRY
 Recent work by Phebe Davidson, Rosellen Brown, Annie
 Dillard, Chana Bloch, Marilyn Hacker, Ruth Stone, Rachel
 Hadas, Jan Beatty, Terri Brown-Davidson, Linda Lee
 Harper, Kim Roberts, Ruth Dalgón, Anne F. Walker,
 Denise Duhamel, Kathleen Norris, Lynda Hull, Lucille
 Clifton, Crystos, and Grace Cavalieri
- 42 REDISCOVERY: POEMS BY EPHELIA
edited by Maureen E. Mulvihill
 ✎ Janet Ruth Heller
- 43 PICTURING US, *edited by Deborah Willis*
 ✎ L. Elizabeth Bryant
- 44 BRIEFLY NOTED
 First novels by A. J. Verdelle, Pagan Kennedy, Abigail
 Stone, Mary Morrissy, and Melanie Sumner. New fiction
 by Lorrie Moore, Nina Fitzpatrick, Carolyn See, Susan
 Howatch, Alice Hoffman, Jane Smiley, Marion Zimmer
 Bradley, and Ann B. Knox. Plus the New Woman, the
 reviewing woes of Erica Jong, and recent books by *Belles*
Lettres contributing editors
- 52 UNQUIET MIND: A MEMOIR OF MOODS AND MADNESS
by Kay Redfield Jamison
 UNDERCURRENTS: A THERAPIST'S RECKONING WITH
 HER OWN DEPRESSION, *by Martha Manning*
 ✎ Sarah K. Ball
- 54 THE BOOK OF KNOWLEDGE,
by Doris Grumbach
 WE CAME ALL THE WAY FROM
 CUBA SO YOU COULD DRESS
 LIKE THIS? *by Achy Obejas*
 SHE, *by Minnie Bruce Pratt*
 ✎ Deanna Kriesel

ON THE COVER AND RIGHT: Poet Ai
 photographed by Lynda Koolish

BRIDGES

G'SHARIM / גשרים / BRIKIN / בריקין / PUENTES / פואנטס

VOLUME 5 NUMBER 2

WINTER 5756

CONTENTS

FROM THE EDITORS	3	Jewish Women and Ecofeminism	
LETTERS AND RESPONSES	4	Carey Glass Morris	74
IN MEMORY		My Vision of Shalom/Peace with Justice	
Mary Khass		Dorothy Goldin Rosenberg	80
Reena Bernards	7	"What, You're an Ecofeminist and You Don't Practice Mikvah?"	
Leah Moussaioff		Irene Diamond	85
tova	9	Mayim Chayim	
"Rosh Hashanah 1994"		Susan Rothbaum	89
Liza Rankow	13	Fertile Ground: Women, Earth and the Limits of Control by Irene Diamond	
"What Passes for Love, These Days"		reviewed by David Mevorach Seidenberg	90
Elizabeth Mary Larson	14	"Water Lily" and "Transplanting Lettuces"	
"Ceremony"		Judith Werner	92
Yonit Kosovske	16	Pioneers and Homemakers: Jewish Women in Pre-State Israel edited by Deborah Bernstein	
JEWISH WOMEN ON LAND		reviewed by Hannah Ashley	94
Introduction	17	Books and Resources for Further Reading ..	101
"I'll Tell You What My People Know of the Land"		"You Know the Killing Fields"	
Judith Arcana	18	Willa Schneberg	102
Fun di oysyes koyekh shepn/Drawing Strength from the Letters		In Honour of Our Grandmothers: Imprints of Cultural Survival by George Littlechild, Linda Spaner Dayan Frimer, Reisa Smiley Schneider and Garry Gottfriedson	
Ellen Rifkin	20	reviewed by Beth Hege	103
Nadie La Tiene: Land, Ecology and Nationalism		Jewish Cooking in America by Joan Nathan	
Aurora Levins Morales	31	reviewed by Ellen Garvey	107
Ice Skating Across California: Adventures of a Roving Yid		Notes on Jewish Vegetarian Cooking	
Hinda	40	tova	112
Desert Home		BOOK REVIEW	
zana	46	Found Treasures: Stories by Yiddish Women Writers—edited by Frieda Forman, Ethel Raicus, Sarah Silberstein Swartz, and Margie Wolfe	
The Lost Tribe		reviewed by Elana Dykewomon ..	114
Thyme S. Siegel	49	SELECTED BOOKS	123
"The Woman with Israel in Her Head"		COMMUNITY BULLETIN BOARD ..	125
Netta Blatt	54	CONTRIBUTORS	127
Working Class Words on Tenements and Gardens			
Merrill Black, Gail Simon, tova	56		
"Stone on Stone"			
Judith Arcana	68		
"Planting"			
Nadell Fishman	69		
Tu B'Shvat: A Different Women's Seder			
Claire Sherman	70		

BROADSHEET

NEW ZEALAND'S FEMINIST MAGAZINE FOR TWENTY YEARS

17

That's Entertainment...

Summer/Raumati 1995

ISSUE 208

Regulars

- 1 COLLECTIVE COMMENT
- 3 YOUR WRITE
- 3 HERSPECTIVE
- 4 BROADCAST
- 40 NELSON NOTES
- 41 A SPORTING CHANCE
- 42 OVERAGE
- 43 GRIPES OF ROTH
- 44 AMNESTY COLUMN
- 64 CLASSIFIED ADVERTISING

Features

- 7 **SUBVERSIVE SUCCULENCE:**
Three Marsick women bring us a feminist cookery page
- 9 **THREE WOMEN IN CONCERT:**
Fern Mercier interviews three musicians
- 17 **DOMESTIC DRAMA IN KIRIBATI:**
Claudia Pond Eyley interviews Linda Warren
- 21 **CIRCE SOCCER:**
Deborah Mann and Ruth Renner write about CIRCE
Lesbian soccer team
- 23 **LIBERATING EDUCATION:**
Linda Hill reports Jane Thompson's visit
- 26 **THE GOOD KEEN KIWI SHEILA:**
Sylvia Baynes discusses women's humour
- 31 **NEWS FROM BEIJING:**
Brief reports from delegates to Beijing and Huairou
- 36 **MURDER IN THE WOMEN'S MOVEMENT:**
Jocelyn Logan interviews Gillian Hanscombe
- 45 **HANDS ON GUNN, CAMERAWOMAN:**
Sylvia Baynes interviews camera operator Mairi Gunn
- 49 **NATTERING WITH DALE SPENDER:**
Fe Day reviews the book and talks with Dale Spender

Strokes and Art Attacks

- 53 **TANK GIRL:** Jane Marsick reviews the film
- 54 **CAN YOU LEARN TO BE LIKE SOMEONE LIKE ME?**
Disney Films for Feminist Children
- 57 **I DO, 125 YEARS OF WEDDINGS IN NEW ZEALAND:**
Sandra Coney's book reviewed by Lisa Howard - Smith
- 58 **TOI WAHINE:** Mel Hill writes about this stunning collection
by Maori women writers
- 60 **WOMEN COMPOSERS FESTIVAL**
- 62 **SHORT STORY - LOVE A RAINY NIGHT** by Glenda Laurence

CALYX

A JOURNAL OF ART AND LITERATURE BY WOMEN

volume 16 number 2 Winter 1995/1996

PROSE

M. Evelina Galang	7	<i>Her Wild American Self</i>
Brenda Lee Buttner	40	<i>Mary's Toes</i>
Hollis Seamon	57	<i>Gypsies in the Place of Pain</i>
Marcia Newfield	75	<i>Linda Stein: Machete Blades and Beyond</i>
Dee Axelrod	88	<i>River</i>

ART

M. J. Anderson	20	<i>Sacro-Felice</i>
	21	<i>Gaia's Last Song</i>
Aimee Bott	22	<i>Holding Something I Cannot See</i>
	23	<i>Resisting Something I Cannot Hold</i>
Manya Shapiro	24	<i>Red Dress</i>
Carolyn Zarr	38	<i>Antique Loveseat—Nuclear Family</i>
	39	<i>Antique Loveseat—Siblings II</i>
Sarah Teofanov	54	<i>Our Mother the Earth</i>
	55	<i>Global Woman: The Ancestress</i>
	56	<i>Demeter</i>
Linda Stein	77	<i>Blades 190</i>
	78	<i>Blades 198</i>
Lynn M. Randolph	80	<i>Alone in the Wetlands of Desire</i>
	81	<i>So?</i>
	82	<i>Venus</i>
	83	<i>Excessive Eruption</i>

POETRY

Elizabeth Tibbetts	25	<i>Full as Pie</i>
	26	<i>Ordering Hens</i>
JoAnne McCarthy	28	<i>Learning to Swim</i>
Andrea Potos	30	<i>Yaya's Sweets</i>
Judith Arcana	31	<i>Apple Juice</i>
Gray Davis	32	<i>Living Alone: What I Left Behind</i>
Jane Bailey	34	<i>It Is Easy To Believe in the Love of Trees</i>
	36	<i>Visionary</i>
Deborah A. Miranda	48	<i>Stories I Tell My Daughter</i>
Claudia Van Gerven	50	<i>Sunbonnet Sue Signs on at Three Mile Island</i>
	52	<i>"Get Plath Out of Your Poems!"</i>
Maureen Seaton	53	<i>Sin</i>
Connie Voisine	67	<i>Blue Hat</i>
Maggie Ann Grace	68	<i>Holding Form</i>
Katherine Harer	70	<i>Remembering Music</i>
Deborah Pope	72	<i>The Call</i>
Nancy Roxbury Knutson	74	<i>My Sister-in-Law Decides</i>
Rachel Rose	84	<i>Settlement</i>
	85	<i>Return to Your Skin</i>
Beverly Ball	86	<i>We Take a Walk After Dinner and Drinks</i>
Averill Curdy	87	<i>Apricots</i>

REVIEWS

Biff Russ	100	<i>A Silence Opens</i> by Amy Clampitt
Lannie Cubley	101	<i>The Book of Light</i> by Lucille Clifton
Sandra Cookson	103	<i>The October Palace</i> by Jane Hirshfield
Christine Schleh	105	<i>Daily Bread</i> by Safiya Henderson-Holmes
Suzanne Kamata	107	<i>A Long Rainy Season</i> Edited and translated by Leza Lowitz, Miyuki Aoyama, and Akemi Tomioka
nia akimbo	109	<i>The Heinemann Book of African Women's Writing</i> Edited by Charlotte H. Bruner

camera obscura

Feminism, Culture, and Media Studies / 33-34 1995

19

Lifetime: A Cable Network "For Women"

Special Issue Editor: Julie D'Acci

- 7 Introduction by Julie D'Acci
- 13 Once in a Lifetime: Constructing the "Working Woman" through Cable Narrowcasting by Jackie Byars and Eileen R. Meehan
- 43 Lifetime's Feminine Psychographic Space and the "Mystery Loves Company" Series by Eithne Johnson
- 77 *Veronica Clare* and the New *Film Noir* Heroine by Susan White
- 103 Upscale Feminine Angst: *Molly Dodd*, the Lifetime Cable Network and Gender Marketing by Pamela Wilson
- 133 Feminism on Lifetime: Yuppie TV for the Nineties by Jane Feuer
- 147 War and Remembrance: Televisual Narrative, National Memory, and *China Beach* by Sasha Torres
- 167 Stripping on the Girl Channel: Lifetime, *thirtysomething*, and Television Form by Laura Stempel Mumford
- 193 Smokin' Tokens: *thirtysomething* and TV's Queer Dilemma by Joe Wlodarz
- 213 Mission Accomplished? Profits and Programming at the Network for Women by Carolyn Bronstein
- 243 Audience Theory and Feminism: Property, Gender, and the Televisual Audience by Thomas Streeter and Wendy Wahl
- 262 Contributors
- 264 Books Received

Canadian Journal of Women and the Law

Revue Femmes et Droit

*The Legalization of Responses
to Violence Against Women
L'encadrement juridique de la violence faite aux femmes*

1995, Volume 8 Number 1 / 1995 Volume 8 numéro 1

v Editorial/Éditorial

Articles/Articles

- | | | |
|---|-----|--|
| <i>Éloge/Tribute</i> | 1 | Éloge à la professeure Marlène Cano/
Tribute to Professor Marlène Cano |
| <i>Dianne L. Martin and
Janet E. Mosher</i> | 3 | Unkept Promises: Experiences of
Immigrant Women With the Neo-
Criminalization of Wife Abuse |
| <i>Sherene Razack</i> | 45 | Domestic Violence as Gender Persecution:
Policing the Borders of Nation, Race, and
Gender |
| <i>Josée Bouchard</i> | 89 | La personne raisonnable en matière de
harcèlement sexuel : une appréciation
féministe |
| <i>Julie Stubbs and
Julia Tolmie</i> | 122 | Race, Gender, and the Battered Woman
Syndrome: An Australia Case Study |
| <i>Sanda Rodgers</i> | 159 | Health Care Providers and Sexual Assault:
Feminist Law Reform? |
| <i>Ruth Busch,
Neville Robertson and
Hilary Lapsley</i> | 190 | The Gap: Battered Women's Experience of
the Justice System in New Zealand |
| <i>Katherine Arnup</i> | 223 | «Des mères tout comme les autres» : les
lesbiennes, le divorce et la garde d'enfants
au Canada |

Case Comments/Chroniques de jurisprudence

- | | | |
|-------------------------|-----|---|
| <i>Donna F. Johnson</i> | 241 | Out of the Icy Water: <i>Regina v. Douglas X</i> |
| <i>Shahnaz Khan</i> | 249 | Race, Gender, and Orientalism: <i>Muta</i> and
the Canadian Legal System |

262 About the Contributors/Quelques mots
sur nos collaboratrices

264 Information for Contributors

269 Renseignements généraux

273 Editorial Policy

274 Politique éditoriale

Winter 1995

Volume 16, Number 1

Women In Central and Eastern Europe

Editorial: Women on the Post-Communist Rollercoaster/Les femmes dans les montagnes russes du communisme

3

Identity and Representation

Between Despair and Hope: A Belgrade Diary	by Sara Bafo	6
Women, Democracy, and Nationalism After 1989: The Yugoslav Case	by Rada Ivekovic	10
Heidi and the Wall	by John Borneman	15
Gender Identity in Russia: A Comparison of Post World War II and Post-Communist Experience	by Marina Malyshcheva	22
Women in Latvia Today: Changes and Experiences	by Irina Novikova	27
The Representation of Female Bodies in Romanian Journals for Women	by Madalina Nicolaescu	32
A Case of Mixed Identities: The Representation of Women in Post-Socialist Polish Films	by Janina Falkowska	35
Striving for Femininity: (Post) Soviet Un-Feminism	by Fran Markowitz	38
Silenced and Silent: Lesbians in Romania	by Mona Nicoara	43

Women, Work, and Marketization

Women in Russia: The More Things Change the More Things Stay the Same	by Beth Richardson	48
Women Under <i>Perestroika</i> and <i>Doi Moi</i> : A Comparison of Marketization in Russia and Vietnam	by Ann Hibner Koblitz	54
Women in Ukraine: Trends and Tendencies in the Labour Market	by Svetlana V. Kupryashkina	60
Women Amid Social Transformation: The Dual Transformation in Germany and its Ambivalent Consequences	by Hildegard Maria Nickel	64

Organizing for Change

Rapports ouverts, sociétés fermés. Les conséquences politiques de l'échec du mouvement des femmes est-allemandes	par Ulrike Baureitshel	70
Women's Activism in Russia: Losses and Gains 1989-1993	by Yevgenia Israelyan	75
Unexpressionism? Challenges to the Formation of Women's Groups in Hungary	by Katalin Fabian	80
How and Why Do Czech Women Associate? (Altos, Sopranos, and a Few Discordant Voices)	by Eva Hauser	85
Do Polish Women Need Feminism? Recent Activity of the Parliament Women's Group	by Eva C. Karpinski	91
Feminist Organizing in Serbia: 1990-1994	by Donna M. Hughes and Lepa Mladjenovic	95
Bread and Roses in Zagreb	by Nina Czegledy	98

(continued, next page)

(continued)

Winter 1995

Volume 16, Number 1

Poetry

What Does It Mean to Light a Lamp? A Belgrade Diary	by Carroll L. Klein	9
Rapes in Bosnia	by Lyn Lifshin	14
Stefanya, A Polish Girl	by Lyn Lifshin	21
Sadie Says Goodbye	by Lyn Lifshin	26
Blood Flowers	by Barbara Williams	31
Pears	by Sibelan Forrester	31
Ode to my Stretch Marks	by Alison Newall	42
She Said Oh I Know It's Almost Midnight	by Lyn Lifshin	47
Dorati's Mother	by Lyn Lifshin	53
housewife	by Charlene D. Jones	63
Self-Indulgence	by Susan McCaslin	78
Étincelle	par Marie-Claude Julien	94
Between the Two of You	by Sandra Woolfrey	102

Book Reviews

<i>Women in Russia: A New Era in Russian Feminism</i>	by Mary Allen	106
<i>The Spoils of Freedom: Psychoanalysis and Feminism After the Fall of Socialism</i>	by Eva C. Karpinski	107
<i>Between the Fields and the City: Women, Work, and Family in Russia, 1861-1914</i>	by Jacqueline M. Portuguese	107
<i>The Ant Heap</i>	by J. Rochon	109
<i>Screen Memories: The Hungarian Cinema of Márta Mészáros</i>	by Dina Iordanova	110
<i>The Answer/La Respuesta: Including a Selection of Poems</i>	by Joan Gibson	111

Front Cover

Arina Ailincăi, "Clay Tablets," 1m x 50cm, 1993. Photo: Arina Ailincăi

Back Cover

Arina Ailincăi, "Intergalactic," 50cm diametre, 1988. Photo: Arina Ailincăi

"My point of departure is an aesthetic response to my intellectual accomodation of the surrounding world and culture in an ongoing dialogue concerning the specificity of perceived location in time and space. In Romania, I was always looking forward. In Austria, away from my family, I found a haven in memories of the past. In Canada, I am learning to live in the present."

Arina Ailincăi has been living in Toronto since 1988. She was the artist-in-residence at the Harbourfront Craft Studio from 1990 to 1993. Currently she shares a studio with two other artists. Her work has been exhibited in numerous shows across Canada and Europe.

CONCERNS

23

VOLUME 25 NUMBER 2 SPRING 1995

Wanted--A Secretary for the WCML	3
Letter from the Treasurer, <i>Diana Bowstead</i>	3
Caucus Sessions at the December 1995 MLA Convention	5
On Recipes, Reading, and Revolution: Postboom Parody in <i>Como agua para chocolate</i> , <i>Kristine L. Ibsen</i>	7
I Brake for Feminists: Debates and Divisions within Women's Studies, <i>Ruth Perry</i>	21
Remarks on Attending to <i>Early Modern Women</i> , <i>Virginia W. Beauchamp</i>	35
Surviving Tokenism, <i>Kathleen M. Balutansky</i>	41
Regular Features	
Treasurer's Report	47
NEMLA Minutes	48
Ms. Mentor	49
OOPS!	60
Announcements and Calls for Manuscripts, Papers, Proposals	60
Research in Progress	64
Recent Publications	64
Reporting Research in Progress and Recent Publications	67

CRITICAL MATRIX

VOLUME 9

NUMBER 2

1995

From the Editors

Page 1

"Working on Truth": An Interview with Nell Painter

Page 5

Isms

Lidia Yukman

Page 19

Breast-feeding, Sexual Pleasure, and Women's Rights:

Mary Wollstonecraft's Vindication

Corinne Field

Page 25

Poems from Uncertain Territories

Nan Byrne

Page 45

Unimagined Communities:

Women and Education in the Late-Ottoman Empire, 1876-1909

Elizabeth B. Frierson

Page 55

Mrs. Doc Warner: An Epistemological Western

Deborah Meadows

Page 91

A Case of Mistake[s] in Identity:

Bearing Witness to the Montreal Massacre

Wendy Hui Kyong Chun

Page 117

The Ideal Daughter

Kelly Sears Smith

Page 141

Notes on Contributors

Page 143

Calls for Papers

Page 145

Index to Previous Issues

Page 147

d i f f e r e n c e s

Volume 7, Number 2

Summer 1995

JANE GALLOP	1	<i>The Lecherous Professor: A Reading</i>
FELICITY A. NUSSBAUM	16	<i>One Part of Womankind: Prostitution and Sexual Geography in <i>Memoirs of a Woman of Pleasure</i></i>
DANIEL BOYARIN	41	<i>Homotopia: The Feminized Jewish Man and the Lives of Women in Late Antiquity</i>
FRANCES E. DOLAN	82	<i>"Ridiculous Fictions": Making Distinctions in the Discourses of Witchcraft</i>
KARI WEIL	111	<i>Romantic Exile and the Melancholia of Identification</i>
VICENTE L. RAFAEL	127	<i>Mimetic Subjects: Engendering Race at the Edge of Empire</i>

Feminism & Psychology

CONTENTS

Volume 6, Number 1, 1996

EDITORIAL

- 5 Editorial Note

ARTICLES

- 7 A Meta/Multi-Discursive Reading of 'False Memory Syndrome'
Joan SCHUMAN and Mara GALVEZ
- 31 Daring to Presume
Anna LIVIA

SPECIAL FEATURE

Representing the Other — Part One

- 43 Editor's Introduction
Sue Wilkinson
- 45 I. The Mother of Invention: Necessity, Writing and Representation
Liz STANLEY
- 52 II. Bearing Witness: Representing Women's Experiences of Prenatal
Diagnosis
Barbara Katz ROTHMAN
- 56 III. Waking from a Dream of Chinese Shadows
Magdalene ANG-LYGATE
- 61 IV. Voices in the Winds of Change
Amanda KOTTLER
- 69 V. Able-Bodied Dilemmas in Teaching Disability Studies
Deborah MARKS
- 74 VI. Infertility: From 'Inside/Out' to 'Outside/In'
Anne WOOLLETT
- 79 VII. Representing Gay Men with HIV/AIDS
Adrian COYLE
- 86 VIII. The Seduction of Sameness: Similarity and Representing the Other
Tracey L. HURD and Alice McINTYRE

SPECIAL FEATURE

Mothering Sons: A Crucial Feminist Challenge

- 93 Editors' Introduction
Robyn ROWLAND and Alison THOMAS
- Personal Accounts of Mothering Sons:
- 100 I. Ewan — It means 'Heart and Mind' and Heart Comes First
Bev THIELE
- 103 II. Ram or Rambo? Mothering a Son in a Bicultural Context
Indrani GANGULY

Feminism & Psychology

CONTENTS

Volume 6, Number 1, 1996

27

(continued)

- | | |
|-----|--|
| 106 | III. 'It's a Boy'
Robyn ROWLAND |
| 111 | IV. Rethinking the Oedipal Complex: Why Can't I Have Babies Like Mummy?
Sonia LIVINGSTONE |
| 114 | V. 'Boys Will Be Boys'? Resisting the Myth of 'Essential Masculinity'
Alison THOMAS |
| 118 | VI. Circumcision: A Jewish Mother's Dilemma
Zara McQUEEN |
| 121 | VII. Birthdays. Gaydays
Elsie JAY |
| 124 | VIII. Working With and Against Male-Dominated Culture
Arlene McLAREN |
| 127 | IX. Feminism and Mothering of Sons
Louise ENDERS |
| 130 | X. 20 Years of Motherhood
Anna MacGARVEY |
| 133 | XI. Male Consciousness Raising: Family Snapshots
Janet SAYERS |
| 136 | XII. Memory Work: Wilderness and Holy Ground
Maggie HUMM |
| 139 | XIII. Good Mother and Feminist: A Contradiction in Terms?
Dorothy BROOM |
| 142 | Editors' Commentary: Pulling Together the Threads — The Way Forward
Robyn ROWLAND and Alison THOMAS (eds) |

Feminist Bookstore News

Volume 18 Number 5

January/February 1996

INTERNATIONAL WOMEN'S VOICES

Fem Books: The Feminist Store in Taiwan	17
Women in Translation	23
<i>Unspoken Rules</i> /Global Lesbians	27
Feminist Publishing in the Third World	29
Heinemann's Women Writers Series	33
Finding the Authors, Choosing the Books	37
Women's Voices from Around the World	41

ARTICLES

Bookstore News	13
News/Short Stories	7
Pat Barker Wins the Booker • Virago Press Sold • Charges Dropped Against ABA-2 • Court Approves InBook/WomanSource Sale to Login • Koen Launches Magazine Distribution Program • Houghton Mifflin and Penguin Settle with ABA • Inland Bankruptcy Fallout • Clothespin Fever Closing Down	
Selling A Feminist Bookstore	45

DEPARTMENTS

Ad Index	111
Announcements	46
Back to Press & Other Good News	48
Classified Ads	112
Letters	5
Subscription Information	22
They Went That-A-Way	47
Writing Wanted	49

THE BOOKS

Art Books	63
Canadian Books	61
Gay Men's Lit.	67
Humor	54
Music News	65
Mysteries	57
New Media	51
Our Own Presses	71
Publisher's Row	99
Science Fiction	59
Sidelines	55
Small Presses	77
University Presses	91

Feminist Collections

A Quarterly of Women's Studies Resources

Volume 17, No.1, Fall 1995

From the Editors	ii
Book Reviews	
Reclaiming Our Sexuality by Suzanne C. Griffith	1
Teaching in the Promised Land: Ideals and Limits on Feminist Pedagogy by Tracy McCabe	5
Fighting the Good Fight: Two Play Anthologies by Women by Tess Osonye Onwueme	8
Feminist Visions: Humor in a Science Video? by Cheryl Ney	12
Women and the Internet at the NGO Forum for the Fourth World Conference on the Status of Women by Janice M. Bogstad	13
Archives	16
Feminist Publishing	17
Wisconsin Bibliographies in Women's Studies	17
Computer Talk Compiled by Linda Shult	18
New Reference Works in Women's Studies Reviewed by Phyllis Holman Weisbard	23
Periodical Notes Compiled by Linda Shult	30
Items of Note Compiled by Renee Beaudoin	34
Books Recently Received	37

FS FEMINIST STUDIES

Volume 21, Number 3

Fall 1995

	Preface	465
Susan E. Bell	Gendered Medical Science: Producing a Drug for Women	469
Judith Kegan Gardiner	Can Ms. Prozac Talk Back? Feminism, Drugs, and Social Constructionism (Review Essay)	501
Frances Webb	Four Stories: Search; A Question; A Discovery; Hope (Fiction)	519
Nancy Fried	Art Essay	541
Angela Bourke	Reading a Woman's Death: Colonial Text and Oral Tradition in Nineteenth-Century Ireland	553
Susan Brown	Alternatives to the Missionary Position: Anna Leonowens as Victorian Travel Writer	587
Elaine Maria Upton	Born to the Struggle, Learning to Write: An Interview with Lindiwe Mabuza	615
Lindiwe Mabuza	For Quincy (Poetry)	628
Elaine Maria Upton	story; South Africa/Azania (Poetry)	632
Maxine Molyneux	Gendered Transitions in Eastern Europe (Review Essay)	637
Hideko Nornes Abe	From Stereotype to Context: The Study of Japanese Women's Speech	647
	Notes on Contributors	672
	Notes and Letters	675
	Publications Received	678

Feminist Voices

31

A FREE MADISON AREA NEWS JOURNAL, BY WOMEN FOR WOMEN

Volume 8, Number 9
December 9, 1995-
February 1, 1996

Contents

Gender Equality: Moving Beyond the Framework of the 60's

by Holly Laux 1

Get Political. Have Fun. Be an Avenger.

by Rancee Zaporski 1

Guerrilla Girls Strike Again!

1

Letters

2

NEWS BRIEFS

3

Notes from a Dramatic Feminist

By Sarah Thomas 4

THE FEMINIST DANCE

By Meghan Saur 4

"Grrrl Club": Madison's Young Feminist Organization

by Amy DeBower 5

And So She Said...

6-7

Her First Lady

by Megan Lemke 7

YOUNG BOYS

by Gabrielle
Dinur-Loranger 8

An Ungrateful perspective to some lesbians' so-called solutions to classism

by Claudine O'Leary 8

Is Feminism a Movement or Just a Belief System? Can Feminism Include Low- Income Women?

by Pat Gowens 9

Clouds

by Ingrid Marie Ordal 10

Eyes!! Kick!! Kneel!!

by X. Fayan 11

Book Reviews:

A review of Nothing to Lose: A Guide to Sane Living in a Larger Body

by Kate Moran 13

Lost Bird of Wounded Knee: Spirit of the Lakota

by Elizabeth Newcomb 13

NETWORK 14

CALENDAR 15

CLASSIFIEDS 16

Feminist Voices

A FREE MADISON AREA NEWS JOURNAL BY WOMEN FOR WOMEN

Volume 9, Number 1/2
February 2 - April 4
1996

Focus on Affirmative Action, pages 8-9

Contents

NONA: Croatian Women's Center Helps Women Express and Heal from Wounds of War by Susan Soric	1
I WONDER: Unanswered Questions and Never-to-be-known Facts about Colored People, Negroes, Blacks and African Americans by Marilyn Little	1
Letters	2
News Briefs	3
Two By Award-Winning Writer Linda Hogan: Dwellings & Solar Storms by Cynthia Green	4
Lesbian Space: The Right of an Oppressed Minority by Bea Loud	5
I M U, U R ME by Dana Dea	6

Sworn Sisters and Marriage Resisters

by Carolyn Gage 7

Where Are All the Women?: Affirmative Action Needed in UW-Madison's Political Science Department

by Tracy Wahl 8

Are All Feminists Pro-Affirmative Action?

by Nadine Pelling 8

Countering the Threat to Affirmative Action: UW Students Form Civil Rights Defense Coalition

by Erin Raether & Leigh Klonsky 9

And So She Said...

10

Ravings of a Mad Woman

by Angel Puddin' 12

Of Sluts and Bastards

by Rancee Zaporski 13

A Letter to the Women of Madison

by Robin Rice 13

Network 14

Calendar 15

Classifieds 16

- 4 INTRODUCTION
- 5 ABOUT THE NEW BOARD OF DIRECTORS
- 6 ERRATA / LETTERS

33

contents

FICTION

- 7 CAMEL IN THE DARK Nicole Markotić
- 17 BABA Leila Marshy
- 50 THE CROWN Fauzia Rafiq
- 57 SPIRITWORDS Melanie Hobson
- 66 SCREENED KISS Anna Redsand

74 GUIDELINES FOR SUBMISSIONS
UPCOMING ISSUES

77 ANNOUNCEMENTS
AWARDS & COMPETITIONS
CALLS FOR SUBMISSION

83 BACK ISSUES
SUBSCRIPTION INFORMATION

POETRY

- 12 AFTER THE WORLD ENDED / YOU HAVE ALWAYS TOLD ME I WAS A LIAR Lisa Pasold
- 13 LOVERS Rebekkah Alexander
- 16 ANOTHER LIMP SHIRT Donna J. Waldflow
- 29 THE LOGIC OF DEFENSE Theresa Smalec
- 30 NAMING THE TREE Patricia Abram
- 32 PATTI SMITH Lisa Ries
- 63 ABOUT NOT FOLLOWING MY I'S DESIRE Virginia K. Marshall
- 64 GENDER MIX WARM TOGETHER Janell Moon

WINTER 1995/96

ISSUE 50

SPEAKING TEXTS

- 26 IN A REFUGEE CAMP: EXTRACTS FROM A DIARY Parvathi Arasanayagam
- 33 "LIFE AND DEATH SO DELICATELY BALANCED": EXAMINING THE LIFE AND WORK
OF FOREMOST LESBIAN SOBRIETY ACTIVIST JEAN SWALLOW
- 39 CLEANING OUT THE CLOSET IN GRANDMA'S HOME Frances Yip Hoi

REVIEWS

- 71 SCARS OF LIGHT / BETH GOOBIE Ritz Chow

Special Thanks	5
From the Editor	6
Gender and Emotion in the Advocacy for Breast Cancer Informed Consent Legislation THERESA MONTINI	9
Lesbians and Doctors: Experiences of Solidarity and Domination in Health Care Settings PATRICIA E. STEVENS	24
The Problematic of "Experience": A Political and Cultural Critique of PMS SUSAN MARKENS	42
"You're Not Just in There to Do the Work": Depersonalizing Policies and the Exploitation of Home Care Workers' Labor JANE ARONSON and SHEILA M. NEYSMITH	59
Research Report	
Gender and Family Effects on "Second-Shift" Domestic Activity of College-Educated Young Adults H. WESLEY PERKINS and DEBRA K. DeMEIS	78
Book Review Essay	
<i>Women of the Mexican Countryside, 1850-1990</i> edited by Heather Fowler-Salamini and Mary Kay Vaughan <i>Gendered Transitions: Mexican Experiences of Immigration</i> by Pierrette Hondagneu-Sotelo <i>Patriarchy on the Line:</i> <i>Labor, Gender, and Ideology in</i> <i>the Mexican Maquila Industry</i> by Susan Tiano FRANCES ROTHSTEIN	94
Book Reviews	
<i>Women Prisoners:</i> <i>A Forgotten Population</i> edited by Beverly R. Fletcher, Lynda Dixon Shaver, and Dreama G. Moon <i>Women in the Criminal Justice System</i> by Clarice Feinman REBECCA REVIERE and VERNETTA YOUNG	98
<i>Mothers on the Job: Maternity Policy in</i> <i>the U.S. Workplace</i> by Lise Vogel ROBERTA SPALTER-ROTH	100
<i>The First Strange Place:</i> <i>Race and Sex in World War II Hawaii</i> by Beth Bailey and David Farber JOYCE N. CHINEN	102
<i>Theory in Its Feminist Travels:</i> <i>Conversations in U.S. Women's Movements</i> by Katie King WINI BREINES	103
Gender & Society is partially supported by the University of California, Santa Barbara, and the University of Memphis	

Volume 3 Number 1 1996

<i>Sarah A. Radcliffi</i> . Gendered Nations: nostalgia, development and territory in Ecuador	5
<i>Clare Lewis & Steve Pile</i> . Woman, Body, Space: Rio Carnival and the politics of performance	23
<i>Alison Murray & Tess Robinson</i> . Minding Your Peers and Queers: female sex workers in the AIDS discourse in Australia and South-east Asia	43
<i>Elisabeth Sundin</i> . Gender, Technology and Local Culture: tradition and transition in a Swedish municipality	61
<i>James A. Tyner</i> . Constructions of Filipina Migrant Entertainers	77
REVIEW ARTICLE	
<i>Gay New York: gender, urban culture, and the making of the gay male world, 1890-1940</i> (George Chauncey: The Minnesota Geography Reading Group)	95
BOOK REVIEWS	
<i>Researching Women's Lives from a Feminist Perspective</i> (Eds Mary Maynard & June Purvis) reviewed by Annie Hughes	103
<i>Gender in Urban Research</i> (Eds J. A. Garber & R. S. Turner) reviewed by Briavel Holcomb	105
<i>Women and Work in South Asia</i> (Eds S. Raju & D. Bagchi) reviewed by Anoja Wickramasinghe	106
<i>Gender and Slum Culture in Urban Asia</i> (S. Thorbeck) reviewed by Becky Elmhirst	108
<i>Housing Women</i> (Eds R. Gilroy & R. Woods) reviewed by Jenny Seavers	110
<i>Workers not Wasters: masculine respectability, consumption and unemployment in central Scotland: a community study</i> (D. Wight) reviewed by K. Housiaux	112
<i>Gender on Ice: American ideologies of polar expeditions</i> (Lisa Bloom) reviewed by Andrew Kirby	114
<i>Ecological Feminism</i> (Ed. K. J. Warren) reviewed by Noël Sturgeon	116

Health Care for Women International

CONTENTS Volume 16 / Number 6 / 1995

Special Issue:

SIXTH INTERNATIONAL CONGRESS ON WOMEN'S HEALTH ISSUES

EDITORIAL / v

INTRODUCTION TO THE SPECIAL ISSUE / vii

GRADUATE NURSING CONCENTRATION IN WOMEN'S HEALTH AT
THE UNIVERSITY OF ILLINOIS AT CHICAGO / Beverly J. McElmurry
and B. Joan Newcomb / 491

MULTIPLE ROLES OF WOMEN AND ROLE STRAINS / Jeanne Spurlock /
501

PROBLEMS WOMEN PATIENTS EXPERIENCE IN THE MEDICAL
ENCOUNTER FOR CHRONIC PELVIC PAIN: A NEW ZEALAND STUDY /
Victoria M. Grace / 509

PROBLEMS OF COMMUNICATION, DIAGNOSIS, AND TREATMENT
EXPERIENCED BY WOMEN USING THE NEW ZEALAND HEALTH
SERVICES FOR CHRONIC PELVIC PAIN: A QUANTITATIVE ANALYSIS /
Victoria M. Grace / 521

SAFE CHILD CARE AND WOMEN'S EMPOWERMENT IN THE
DEVELOPING WORLD / Cheryl J. Leuning and Bertha Ngavirue / 537

PREMENSTRUAL SYNDROME IN EMPLOYED CHINESE WOMEN IN
HONG KONG / Anne M. Chang, Eleanor Holroyd, and Janita P. C. Chau /
551

HEALTH EFFECTS OF EXPERIENCES OF SEXUAL VIOLENCE FOR
WOMEN WITH ABUSIVE PARTNERS / Kimberly K. Eby, Jacquelyn C.
Campbell, Cris M. Sullivan, and William S. Davidson II / 563

IMPACT OF HIV/AIDS ON WOMEN IN THE UNITED STATES:
CHALLENGES OF PRIMARY AND SECONDARY PREVENTION /
Patricia E. Stevens / 577

ANNOUNCEMENTS / 597

PAPERS TO APPEAR IN FUTURE ISSUES / 599

Following page 600:

Title Page to Volume 16

Contents of Volume 16

Author Index to Volume 16

Health Care for Women International

37

CONTENTS Volume 17 / Number 1 / 1996

NEWS OF THE INTERNATIONAL COUNCIL ON WOMEN'S HEALTH
ISSUES / v

THE FUTURE OF SOCIAL SECURITY AND ITS IMPACT ON OLDER
WOMEN / Shirley S. Chater / vii

IS RUBIN'S "TAKING-IN" AND "TAKING-HOLD" A USEFUL
PARADIGM? / Louise K. Martell / 1

PREGNANT WOMEN AT RISK: AN EVALUATION OF THE HEALTH
STATUS OF REFUGEE WOMEN IN BUFFALO, NEW YORK / Lucinda R.
Kahler, Catherine M. Sobota, Candace K. Hines, and Kim Griswold / 15

DELAY IN PRENATAL CARE AS A RESULT OF BATTERING IN
PREGNANCY: CROSS-CULTURAL IMPLICATIONS / Lori Taggart and
Susan Mattson / 25

PATTERNS OF POSTPARTUM HEALTH IN MOTHERS OF LOW BIRTH
WEIGHT INFANTS / Susan Gennaro and Anne Krouse / 35

THE IMPACT OF A HISTORY OF RAPE AND INCEST ON THE POST-
HYSTERECTOMY EXPERIENCE / Ruth N. Wukasch / 47

DETERMINING THE ADEQUACY OF A HEALTH PROMOTION SELF-
CARE INTERVIEW GUIDE WITH HEALTHY, MIDDLE-AGED, MEXICAN
AMERICAN WOMEN: A PILOT STUDY / Donna L. Hartweg and Violeta A.
Berbiglia / 57

IMAGES AND SENSATIONS OF WAR: A COMMON THEME IN THE
HISTORY OF MILITARY NURSING / Sharon S. Dittmar, Marietta P.
Stanton, Mary Ann Jezewski, and Suzanne S. Dickerson / 69

AUGMENTATION MAMMOPLASTY: A COMPLEX CHOICE / Marion
Allen and Kathleen Oberle / 81

PAPERS TO APPEAR IN FUTURE ISSUES / 91

HERIZONS

WOMEN'S NEWS & FEMINIST VIEWS

Winter 1996

Vol 10 No 1

WOMEN'S NEWS

Letters to the Editors	2
------------------------------	---

NEWS

Government Sort of Comes Out in Support of Lesbians	6
Indigenous Women Dump on Nuclear Waste Storage	8
Immigration Rules Against Women	10
Feminist Choirs Sing Out	13
Pharmaceutical Abortion Advances Choice	14

FEMINIST VIEWS

FEATURES

24

When Parenting is Political <i>by Miriam Edelson</i>	15
The Power of Writing: Deena Metzger <i>by Heather Conn</i>	20
Backlash & False Memory <i>by Lyn Cockburn</i>	24
Kitchen Trappings <i>by Sharon Singer</i>	28

REVIEWS

Kabloona in the Yellow Kayak <i>Review by Nelle Oosterom</i>	30
Music: Lisa Marie Serofin, Joys Dancer & Marcia Beck <i>Reviews by Fiona Muldrew</i>	31
To be real: Changing the Face of Feminism <i>Review by Charmagne de Veer</i>	32
Changing Our Minds: Lesbian Feminism & Psychology <i>Review by Lys Souvienne</i>	33
Who Stole Feminism: How Women have Betrayed Women <i>Review by Peg Tittle</i>	34

COLUMNS

THE BUZZ <i>by Irshad Manji</i>	39
BODY WISE <i>by Val Paape</i>	40
ON THE EDGE <i>by Lyn Cockburn</i>	41
COLE'S NOTES <i>by Susan G. Cole</i>	43

Hurricane Alice

a feminist quarterly

Vol. 11, No. 2

Fall/Winter 1995

POETRY CONTEST
WINNERS

39

Boundaries of Feminism

Interview with Poetry Contest Winner Amy Schutzer

Interviewp. 1

The Shelling of Fava Beans

Poem by
Amy Schutzer.....p. 1

Purple Sweater

Poem by
Vicki Reltenauer.....p. 3

Living without Horses

Poem by
Judith Barrington.....p. 3

A Good Job

Story by
Debi Kelly-Van Cleave.....p. 4

Not So Long Ago They Burned Witches at the Stake

Poem by Alyce Miller.....p. 5

Heidi-Go-Seek

Story by
Wayne Nelsen.....p. 6

Shut Him Up

Story by
Carolyn Altman.....p. 7

Mercy

Story by Lynne Hugo deCourcy.....p. 8

Waking Up to Remember

Poem by Elizabeth Claman.....p. 9

When She Went

Poem by Pamela Gemin.....p. 9

Interview with Lorna Simpson

Interview by
Ronica Sanders Smucker.....p. 10

Guidelines for Romance— A Found Poem

Poem by Susan McLean.....p. 11

Pedaling

Story by
Natascha Bruckner.....p. 12

Toyland

Poem by Pamela Gemin.....p. 12

Frozen Wieners: Burning Up on Re-Entry

Review by
Shannon Olson.....p. 13

Our Stories Need to Be Told

Review by Sherry Lee.....p. 14

Announcementsp. 23

Contributorsp. 23

HYPATIA

VOL. 10, NO.4
FALL 1995

vii Preface

- 1 Amy Mullin
Selves, Diverse and Divided: Can Feminists Have Diversity Without Multiplicity?
- 32 Wendy Lee-Lampshire
Decisions of Identity: Feminist Subjects and Grammars of Sexuality
- 46 Katherine Arens
Between Hypatia and Beauvoir: Philosophy as Discourse
- 76 Ping Xu
Irigaray's Mimicry and the Problem of Essentialism
- 90 Rosemary Keefe Curb
Amazon Intertextuality and Sinuosity in Sandra Shotlander's Angels of Power
- 104 Mary Rosner and T.R. Johnson
Telling Stories: Metaphors of the Human Genome Project

Review essay

- 130 Megan Boler
Situating the Self: Gender, Community, and Postmodernism in Contemporary Ethics by Seyla Banhabib
Re-Educating the Imagination: Toward a Poetics, Politics, and Pedagogy of Literary Engagement by Deanne Bogdan

Book reviews

- 143 Cheryl Hall
The Man Question: Visions of Subjectivity in Feminist Theory by Kathy K. Ferguson
- 151 Susan Hekman
Unbearable Weight: Feminism, Western Culture, and the Body by Susan Bordo and *Bodies That Matter* by Judith Butler
- 157 Ewa Plonowska Ziarek
Reading Kristeva: Unraveling the Double Bind by Kelly Oliver
- 161 Mary Ellen Waithe
Hypatia of Alexandria by Maria Dzielska

HYPATIA

41

VOL. 10, NO.4
FALL 1995

(continued)

Archive

169 Claudia Card

*Joyce Trebilcot: Member of the Ancient and Honorable Society of
Outsiders On the Occasion of the Publication of Dyke Ideas and of Her
Retirement from Teaching at Washington University in St. Louis*

Index to *Hypatia*, 1990-1995

176 Author/Title Index, General

200 Author/Title Index, Books Reviewed

206 Notes on Contributors

208 Guidelines for Contributors/Call for Papers

213 Announcements

215 Books Received

217 Recent Back Issues

HYPATIA

SPECIAL ISSUE

The Family and Feminist Theory

VOL. 11, NO.1
WINTER 1996

vii Preface

1 Ellen K. Feder and Eva Feder Kittay
Introduction

4 Martha Minow and Mary Lyndon Shanley
Relational Rights and Responsibilities: Revisioning the Family in Liberal Political Theory and Law

30 Susan Moller Okin
Sexual Orientation, Gender, and Families: Dichotomizing Differences

49 Amy R. Baehr
Toward a New Feminist Liberalism: Okin, Rawls, and Habermas

67 Kelly Oliver
Antigone's Ghost: Undoing Hegel's Phenomenology of Spirit

91 Hilde Lindemann Nelson
Sophie Doesn't: Families and Counterstories of Self-Trust

105 Saba Bahar
Human Rights Are Women's Right: Amnesty International and the Family

135 Karen Struening
Feminist Challenges to the New Familialism: Lifestyle Experimentation and the Freedom of Intimate Association

Review Essays

155 Michele M. Moody-Adams
Feminist Inquiry and the Transformation of the "Public" Sphere in Virginia Held's Feminist Morality

168 Virginia Held
Reply to Moody-Adams

175 Nkiru Nzegwu
Questions of Identity and Inheritance: A Critical Review of Kwame Anthony Appiah's In My Father's House

202 Notes on Contributors

205 Guidelines for Contributors/Call for Papers

208 Announcements

211 Books Received

212 Recent Back Issues

COVER ART

Hand-colored linoleum print

Susan Nees

ARTWORK

15	Untitled	Alesia Lacina
27	Ginkgo Constellation	Nancy L. Purington
27	The Ginkgo Leaves Are Mine	Nancy L. Purington
56	Untitled	Leslie Ann Gearhart
57	Untitled	Ruth Keipp
71	Give Her Thorns and She'll Find Roses	Emily J. G. Vermillion
78	Untitled	Michelle Edwards
89	Untitled	Amy Sabrina
90	from Touch and Levitation	Jean Graham
108	Untitled	Marilyn Cathcart
131	Mom's Iowa Pie	Ellie Simmons
131	The Good Wolves	Ellie Simmons
131	Loving Cups with Sister's Tail	Ellie Simmons
151	Untitled	Marilyn Cathcart
172	Untitled	Sandy Louise Dyas
173	Elizabeth/Divided Child	Joan Liffing-Zug

FEATURES

7	Raising Women's Voices	Valerie Staats
22	Portrait of an Iowa Poet: Mary Swander Reflects on Her Poetry and the Creative Process	Joyce Dyer
64	One Orange for Christmas: An Interview with Meridel Le Sueur	Nancy Jo Hoy
145	Q & A with Jean Berry	Lisa Phillips

ESSAYS / CREATIVE NONFICTION

18	Oranges and Sweet Sister Boy	Judy Ruiz
36	Ethiopia—1975	Elizabeth Robertson
54	Cricket	Beth Simon
60	Madras on Rainy Days	Zainab Fatima Ali
74	Flying	Jo Ann Beard
82	Lettuce Bouquets for a Dry Country	Linda Hasselstrom
93	Wanderings	Natalie Kusz
107	The Mammoth and the Buttercup	Liane Ellison Norman
109	Animus	Jocelyn Bartkevicius
124	Stone Women	Susan Power
134	Apprenticed	Diane Horton
138	Afterthoughts	Jean Ervin

POETRY

8	Piece Work	Alice Frimon
9	Footprint Lake, Canada 1985	Alice Frimon
17	Aunt Emma Collected Teeth	Sheryl L. Nelms
28	Vinton, Iowa	C.A. Carlson
34	Boating on Walden Pond	Ann Struthers
35	The Kitchen of Truth and Righteousness	Ann Struthers
45	Shopping	Rochelle Nameroff

COVER ART

"Animal"

Kelly Murray

PORTFOLIO

24 House / Home

Kelly Murray

ESSAYS / CREATIVE NONFICTION

15 Forgive Me

Liz Caile

30 Raising Ellen

Connie Miller

POETRY

14 Search for the Albino Deer

Barbara D. Lau

22 Winter Times Winter, 1875

Barbara Seaman

23 The Bargain Year

Diane Kerr

28 How We Lost the Baby

Sheila Sinead McGuinness

29 Not in a Mausoleum Waking

Sheila Sinead McGuinness

35 Years

Kathleen Spivack

36 Dar a Luz

Jackie Bartley

40 Jadwiga

Mary Ann Moran

41 First Love Poem

Mary Ann Moran

FICTION

7 The Angel Effect

Lisa Borders

37 The Great House

Diane Glancy

DEPARTMENTS

4 Foremothers: Emma Harvat

Jean Florman

42 Book Reviews:

June Owens on *Between One Future and the Next*Joanne Keaton on *Indiana Winter*Jacinta Hart on *Climbing the Mississippi River Bridge by Bridge*

45 Index for Volume 15

Merry Ford Smith

48 Maxine! Comix

Marian Henley

49 Contributors

No. 29 1995

45

Editorial	1
About The Isis - WICCE 1994 Exchange Programme	2
Keynote Address : Exchange Programme Inauguration	5
An Aspect of Women's Health Care: Problems of Poor Women	8
The Dominant Paradigm: Primary Health Care .	13
Welfare Reform Through Birth Control.....	18
The Meaning of Women's Empowerment	23
The Challenge of Popular Medicines	29
Immunological Contraceptives	35
Gender Relations and Reproductive Rights	39
Women's Health in Context	42
Women's Reproductive Rights	44
Women's Health Statement	47
"Global Feminism"	45
Women's Health Statement	47
Participants in the 1994 Exchange Programme	48
Isis-WICCE Women's International Cross Cultural Exchange	49

ISSUES QUARTERLY

Making Research, Policy, and Activism Work for **Women & Girls**

VOLUME ONE NUMBER FOUR

1996

Affirming Diversity
 Building a National Community
 that Works

1

Eye Openers
 The Evidence is In:
 The Case for Affirmative Action

6

Points of Law

7

Perspectives

10

Special Report
 Holding the Line:
 Californians Seize the Initiative
 on Affirmative Action

12

Working Trends
 Counting on the Nation's Women

14

Policy in Action
 We Are Family

16

Girls Report
 Minding Her Own Business:
 Girls Invest in Their Economic Futures

18

Money Exchange
 Lending More than a Helping Hand:
 Women Business Owners
 Access Capital

19

Bookshelf

20

Organizational Resources

25

Sources

27

Journal of Feminist Family Therapy

47

An International Forum

Volume 7, Numbers 1/2

1995

Cultural Resistance: Challenging Beliefs About Men, Women, and Therapy

Introduction: Attending to Absence <i>Kathy Weingarten</i>	1
Radical Listening: Challenging Cultural Beliefs for and About Mothers <i>Kathy Weingarten</i>	7
Story	9
Discourse	10
Sue's Story: Silencing to "Protect" a Child from Oneself	13
Connie's Story: The Irony of Powerlessness	15
Therapist Responses	16
Conclusion	21
Out of Objectification: Comment on Kathy Weingarten's "Radical Listening: Challenging Cultural Beliefs for and About Mothers" <i>Laura Benkov</i>	23
Fathering Our Sons; Refathering Ourselves: Some Thoughts on Transforming Masculine Legacies <i>Terry Real</i>	27
Timmy	28
The Myth of "Masculine Identity"	29
Traditional Fathering as Psychological Violence	32
Active and Passive Abuse	34
Conclusion	40
Boys Will Be Men: A Response to Terry Real's Paper <i>Virginia Goldner</i>	45
Lesbian and Gay Parents: From Margin to Center <i>Laura Benkov</i>	49
Part I: Finding an Approach to Research	50
Part II: A Question Emerges: What Is a Family?	58
Conclusion: Research and Clinical Practice in a Changing Social Context	62
Response to Laura Benkov, "Lesbian and Gay Parents: From Margin to Center" <i>Joan Laird</i>	65
A Narrative Approach to So-Called Anorexia/Bulimia <i>David Epston</i> <i>Fran Morris</i> <i>Rick Maisel</i>	69
Steps in the Process of Getting Free of Anorexia/Bulimia	71
Breaking the Spell of Anorexia/Bulimia	71
Turning Against Anorexia/Bulimia	75
Reclaiming a Life and Making an Appearance in It	78
Post-Liberation	80
From the Archive of the Anti-Anorexia (Bulimia) League	
Correspondence Between Fran Morris and David Epston	82

(continued, next page)

Journal of Feminist Family Therapy

An International Forum

(continued)

Volume 7, Numbers 1/2

1995

**Cultural Resistance:
Challenging Beliefs About Men,
Women, and Therapy**

A Letter to David Epston	97
<i>Peggy Penn</i>	
The Discourse on Thomas v. Hill: A Resource for Perspectives on the Black Woman and Sexual Trauma	103
<i>Jessica Henderson Daniel</i>	
History of Sexual Violence	106
Race vs. Gender and the Silencing of the Black Woman	108
Social Construction of the Black Woman	110
The Reconstruction of the Black Woman	112
Case Examples	114
Conclusion	115
The Hill/Thomas Debate as Source for Understanding the Black Woman and Sexual Trauma: A Response	119
<i>Elaine Pinderhughes</i>	
Opening Therapy to Conversations with a Personal God	123
<i>Melissa Elliott Griffith</i>	
The Entrapment of Knowing	125
From Certainty to Wonder	127
Conclusion	137
Response to "Opening Therapy to Conversations with a Personal God"	141
<i>Sallyann Roth</i>	
From Stuck Debate to New Conversation on Controversial Issues: A Report from the Public Conversations Project	143
<i>Carol Becker</i>	
<i>Laura Chasin</i>	
<i>Richard Chasin</i>	
<i>Margaret Herzig</i>	
<i>Sallyann Roth</i>	
The Dominant Discourse in Polarized Public Debate	145
Dialogue as an Alternative to Polarized Debate	146
Bringing Clinical Skills to Work on Dialogue	147
Background on the Model	148
Outline of the Model	149
Guiding Objectives	151
Preparing Participants for a Journey into the New	152
Creating a Safe Context	153
Avoiding the Old Debate	154
Fostering Co-Creation of a New Conversation	155
Dialogue in Democracy	159
Commentary on "From Stuck Debate to New Conversation on Controversial Issues: A Report from the Public Conversations Project"	165
<i>Michael White</i>	

Journal of Feminist Family Therapy
An International Forum

49

VOLUME 7 NUMBERS 3/4

1995

EDITOR'S COMMENTS 1
Janine Roberts

Introduction 3
Joan Laird
Robert-Jay Green

Special Double Issue

**Lesbians and Gays in Families:
The Last Invisible Minority**

Transgenerational Homophobia in the Family:
A Personal Narrative 15
Meme English

Reflections on "Transgenerational Homophobia
in the Family" 29
Robert-Jay Green
Joan Laird

Lesbians Choosing Children: Creating Families, Creating
Narratives 33
Cheryl Muzio

Two Moms: The Contribution of the Planned Lesbian Family
to the Deconstruction of Gendered Parenting 47
Valory Mitchell

Boundary Creation and Maintenance in Male Couples 65
Thomas W. Johnson
Michael S. Keren

Addressing Heterosexist Bias in the Treatment
of Lesbian Couples with Chemical Dependency 87
Sandra C. Anderson

Lesbian Couples and Childhood Trauma: Guidelines
for Therapists 115
Shoshana D. Kerewsky
Dusty Miller

(continued, next page)

Journal of Feminist Family Therapy

An International Forum

VOLUME 7 NUMBERS 3/4

1995

(continued)

BOOK REVIEWS

- Adoption and the Family System: Strategies for Treatment*,
by Miriam Reitz and Kenneth W. Watson 135
- Family Bonds: Adoption and the Politics of Parenting*,
by Elizabeth Bartholet 135
Reviewed by Patricia Gorman
- The Mother's Voice: Strengthening Intimacy in Families*,
by Kathy Weingarten 139
Reviewed by Thelma Jean Goodrich
- The Courage to Raise Good Men*, by Olga Silverstein
and Beth Rashbaum 142
Reviewed by Susan J. Kraus
- The Effect of Children on Parents*, by Anne-Marie Ambert 144
Reviewed by Joan Friebele
- In Our Fifties: Voices of Men and Women Reinventing
Their Lives*, by William Bergquist, Elinor Greenberg
and Alan Klaum 146
- Flying Solo: Single Women at Midlife*, by Carol Anderson
and Susan Stewart 146
- Women Growing Older*, edited by Barbara Turner
and Lillian Troll 146
Reviewed by Ellen M. Berman
- Letters of Correction and Apology 155

Volume 4 Number 3 November 1995

<i>Gail L. Hawkes</i> . Dressing-Up — cross-dressing and sexual dissonance	261
<i>Chris Hopkins</i> . Elizabeth Bowen: realism, modernism and gendered identity in her novels of the 1930s	271
<i>Gabriella Lazaridis</i> . Sexuality and its Cultural Construction in Rural Greece	281
<i>Eileen Green & Laurie Cohen</i> . 'Women's Business': are women entrepreneurs breaking new ground or simply balancing the demands of 'women's work' in a new way?	297
<i>James Hanlon</i> . The 'Sick' Woman: pregnancy discrimination in employment	315
<i>Sobhna Poona</i> . Two Poems	325
REPORT	
<i>Sheila Cunnison</i> . Trade Unions and Women's Way of Organising: a case from Northern Ireland	327
REVIEW ARTICLES	
<i>Queer Theory (and Oscar Wilde): review essay</i> by Roger Luckhurst	333
<i>Feminism, Science and Technology: irreconcilable streams?</i> by Wendy Faulkner	341
BOOK REVIEWS	
<i>Engendering China: women, culture and the State</i> (C. Gilmartin, G. Hershatter, L. Rofel & T. White, Eds) reviewed by Shirin Rai	349
<i>Cutting Down Trees: gender, nutrition, and agricultural change in the Northern Province of Zambia, 1890–1990</i> (Henrietta L. Moore & Megan Vaughan) reviewed by Johan Pottier	350
<i>The Bisexual Option</i> (Fritz Klein), <i>Bisexuality in the Ancient World</i> (Eva Cantarella) reviewed by Sue George	351
<i>Female Fetishism: a new look</i> (Lorraine Gammon & Merja Makinen) reviewed by Sarah J. Wilde	353
<i>Crossing the Border: an erotic journey</i> (Kim Chernin) reviewed by Stevie Davies	354
<i>Antisemitism, Misogyny, and the Logic of Cultural Difference</i> (Nancy Harrowitz) reviewed by Derek Duncan	355
<i>Shifting Identities—Shifting Racisms: a feminism and psychology reader</i> (Kum-Kum Bhavnani & Ann Phoenix, Eds) reviewed by Bre'ched Piette	357

(continued, next page)

Volume 4 Number 3 November 1995

(continued)

- The Dynamics of 'Race' and Gender—some feminist interventions* (Haleh Afshar & Mary Maynard, Eds) reviewed by Tineke E. Jansen & Garjan Sterk 358
- Engendering Business: men and women in the corporate office, 1870–1930* (Angel Kwolek-Folland) reviewed by Rosemary Pringle 359
- Labour's Dilemma: the gender politics of auto workers in Canada, 1937–1979* (Pamela Sugiman), *Women Challenging Unions: feminism, democracy and militancy* (Linda Briskin & Patricia McDermott, Eds) reviewed by Sheila Cunnison 361
- Gender and Trade Unions* (Elizabeth Lawrence) reviewed by Margaret Todd 363
- Gender Issues and Consumer Behaviour* (Janeen Arnold Costa, Ed.) reviewed by Hazel Qureshi 364
- Tourism: a gender analysis* (Vivian Kinnaird & Derek Hall, Eds) reviewed by Kate Purcell 365
- Uncertain Unions and Broken Lives: marriage and divorce in England 1660–1857* (Lawrence Stone) reviewed by Amanda Capern 366
- Women, Crime and the Courts in Early Modern England* (Jenny Kermode & Garthine Walker, Eds) reviewed by Elizabeth A. Stanko 368
- The Stage and Social Struggle in Early Modern England* (Jean E. Howard), *Gender and Authority in Sixteenth Century England* (Amanda Shephard) reviewed by Alison Findlay 369
- Class and Gender in Early English Literature: intersections* (Britton J. Harwood & Gillian R. Overing, Eds) reviewed by V.M. O'Mara 371
- Liberating Literature, Feminist Fiction in America* (Maria Lauret) reviewed by Karen Kilcup Oakes 372
- Public Bodies—Private States* (Jane Brettle & Sally Rice, Eds) reviewed by Elizabeth Chaplin 373
- Women with Disabilities: found voices* (Mary Willmuth & Lillian Holcomb, Eds) reviewed by Virginia Moggridge 375
- Fathers and Daughters* (Sue Sharpe) reviewed by Sue Lees 376
- Confronting Rape: the feminist anti-rape movement and the State* (Nancy A. Matthews) reviewed by Susan Millns 377

Volume 4 Number 3 November 1995

(continued)

<i>Single Women: on the margins?</i> (Tuula Gordon) reviewed by Jane Millar	378
<i>Women in Pain</i> (Kaja Finkler) reviewed by Jenny Hockey	379
<i>Sati, the Blessing and the Curse: the burning of wives of India</i> (John Stratton Hawley, Ed.) reviewed by Bhikku Parekh	381
<i>Going for Gold: men, mines and migration</i> (F. Dunbar Moodie & V. Ndatshe) reviewed by Angela Cheater	382
<i>Made to Play House. Dolls and the Commercialization of American Girlhood, 1830–1930</i> (Miriam Formanek-Brunell) reviewed by Karen Kilcup Oakes	384
<i>In a Chariot Drawn by Lions: the search for the female in deity</i> (Asphodel P. Long) reviewed by Audrey Dunne	385
<i>The Discourse of Slavery: Aphra Benn to Toni Morrison</i> (Carl Plasa & Betty J. Ring, Eds) reviewed by John Mowat	386
<i>Women Writing Childbirth: modern discourses of motherhood</i> (Tess Cosslett) reviewed by Maureen T. Reddy	387
<i>The Hélène Cixous Reader</i> (Susan Sellers, Ed.) reviewed by Merl Storr	388
<i>Illegitimate Power: bastards in Renaissance drama</i> (Alison Findlay) reviewed by Lisa Hopkins	389
BOOKS RECEIVED	391
NOTICEBOARD	395
NOTES ON CONTRIBUTORS	399
VOLUME CONTENTS AND AUTHOR INDEX TO VOLUME 4, 1995	

Journal of

WOMEN & AGING™

Volume 7
Number 3
1995

CONTENTS

FROM THE EDITOR	1
Multiple Jeopardy or Multiple Resources? The Intersection of Age, Race, Living Arrangements, and Education Level and the Health of Older Women <i>Judith M. Hammond, PhD</i>	5
Caring for a Memory-Impaired Spouse: A Gender-Sensitive Perspective <i>Deborah L. O'Connor, MSW, CSW, DSW (candidate)</i>	25
Women's Employment History and Their Post-Retirement Health and Resources <i>Judith H. Hibbard, DrPH</i>	43
Older Unemployed Women and Job Search Activity: The Role of Social Support <i>John C. Rife, PhD</i>	55
Long-Term Elderly Widows and Divorcees: Similarities and Differences <i>Namkee G. Choi, DSW</i>	69
Ranking of Words Chosen to Describe Older Women in General and Older Female Relatives <i>Shirley A. Waskel, PhD</i>	93
BOOK REVIEWS	
<i>The Validation Breakthrough: Simple Techniques for Communicating with People with Alzheimer's-Type Dementia</i> , by Naomi Feil <i>Reviewed by Liz Kendall</i>	105
<i>Providing Community-Based Services to the Rural Elderly</i> , edited by John A. Krout <i>Reviewed by Linda E. Piper</i>	108

DEPARTMENTS

8 THE DECEMBER DILEMMA 30

by Sandell Morse

When her Jewish son's Mayflower girlfriend draws him away from his tribe, the author suddenly wonders, "What was in my head when I hung up Christmas stockings for them when they were kids?" So what's Nu? Our children, as always, are our best teachers.

12 GENDER REBELLION IN YIDDISH FILM (IT'S MORE THAN VICTOR/VICTORIA!)

by Eve Siclar

"Trouser roles" aren't just the property of Marlene Dietrich and Julie Andrews. Read here about Molly Picon's popular crossdressing—and what the droll, surprisingly subversive world of Yiddish film reveals. What's gender anxiety got to do with Jewish anxiety?? Lots.

18 THE EXPLOSION IN JEWISH WOMEN'S POPULAR MUSIC

by Rahel Musleah

Why? How? When? And—most important—who? A journalist/musician surveys the scene and gives us her 13 Best Picks of singers and composers. Susan Schnur interviews Musleah herself, descended from the renowned 18th century Chazzan of Baghdad. PLUS...An invaluable Resource Directory of EVERYTHING in folk/pop music that's Jewish and female.

30 SAYING DINA

by Jean Shikman

"I may not have room in the apartment, but I have room in the heart." LILITH kicks off a new occasional column—Altruists—with an account of the adoption, 50 years ago, of a Jewish war orphan (the first child survivor to make it to America). Dina Rom's courageous, empathic, working-class "Mom," Frieda Shikman, is still doing good deeds at 88.

34 "LA GRANDE RACHEL"—THE TRAGIC MUSE OF THE COMEDIE FRANCAISE

by Rachel Kadish

Another Jewish foremother who needs reclaiming, Rachel Felix (1821-1858) was Europe's first real theatrical star. Proud of her Jewishness, written about by Charlotte Bronte, Virginia Woolf and Henry James, painted by Delacroix, she scandalized France (no easy feat) and redefined theater.

2 FROM THE EDITOR

3 LETTERS

4 KOL ISHAH—NEWS OF JEWISH WOMEN

AROUND THE WORLD

• A Tel Aviv museum paints women out of the picture (literally!) and three Pennsylvania artists mount a counter-exhibit. • Sexual harassment in the Israeli workforce • Brown U. stages a night of Jewish women's POWER! • In Washington, Hillary Clinton and two dozen other powerbrokers court women donors to the UJA.

27 THE CREATIVE EDGE Arts and crafts you can order

38 NEW & NOTEWORTHY

LILITH Reviews Rachel Calof's Story—from Russia to Devils Lake, North Dakota in 1894; Ruby of Cochise; Dr. Ruth's Heavenly Sex and more.

42 TSENA RENA

LILITH's terrific resource guide to new projects, videos, places to volunteer, anthologies looking for your story, and more.

44 THE WAYS WE ARE: SPILLING OUT THE WINE

by Deborah Eisenbach-Budner

A beautiful new wedding blessing, in English AND Hebrew, that (finally) fills the ethical bill. Clip, save, and fax immediately to your fave rabbi or cantor.

November – March 95/96 Number 4
 Noviembre – Marzo 95/96 Número 4

contenido contents

En realidad no nos llamamos LOLA Our name is not all LOLA		2
La subjetividad femenina La teoría y la política de la diferencia sexual Female Subjectivity The Italian Theory and Politics of Sexual Difference	Heike Kahlert	4
De la costa africana a las aguas brasileras La inmigrante lemanjá From the African coast to Brazilian waters The immigrant lemanjá	Neuza Maria de Olivera	8
Globalización y políticas de ajuste en Centroamérica Globalization and adjustment policies in Central America	María Rosa Renzi	12
Bailando con el género Gender Dance	Sigrid Leitner, Katharina Seifert	16
¿Alo? ¿Alo? ¿Frescia? Cabildeo, tecnología e in-comunicación Hello! Hello! Frescia? Lobbying, technology and in-communication	Astrid Bant	20
El discurso no pronunciado The speech wich was not said	Gina Vargas	22
Gracias a Dios se acabó! Historias y Geografías de Beijing Thank God, it's over! Histories and Geographies of Beijing	Sonia Correa	24
La etica de la diversidad The Ethics of Diversity	Rebeca Sevilla	28
Autopista informática Information Superhighway	Steffi Engert	32
Poder y competencia Entrevista a Caroline Abiodun Roy-Macauley, feminista de Sierra Leona Power and Competence Interview with Caroline Abiodun Roy-Macauley, feminist from Sierra Leone		36
Transformar la utopía en realidad Feminismo como proyecto emancipador Transforming utopia into reality Feminism as a project of emancipation	Maja Wicki-Vogt	40
Feministas en Irán Feminists in Iran	Malena Laucero	46
No es no No is no		47
El salvador en tiempos posguerra El Salvador in post-war times	Clara Murguialday	48
No sólo una imagen... Películas de directoras árabes de cine Not only one picture... Films of Arab women directors		52
Discutir nuestras diferencias Dealing with our differences	Sunila Abeyesekera	56

Ms.

SPECIAL ISSUE

VOLUME VI NUMBER 4

JANUARY/FEBRUARY 1996

features

WOMEN OF THE YEAR: 42 Myrlie Evers-Williams *by Jill Petty* 44 Candace Gingrich *by Adele M. Stan*
 47 Oseola McCarty *by Marcia Ann Gillespie* 48 Shannon Faulkner *by Claudia Smith Brinson*
 50 Mimi Ramsey *by Rita Henley Jensen* 53 Susan Sarandon *by Gloria Jacobs* 54 Anna María Nieves
by Carmela Logroño Guerrero 56 Aung San Suu Kyi *by Gayle Kirshenbaum* 58 Willow Farey *by Teresa Moore*
 61 Prema Mathai-Davis *by Kristen Golden* 62 Bella Abzug *by Gloria Steinem* 64 Marcia Clark *by Kate Rounds*
 66 **MADE IN THE U.S.A.:** A Special Report on Sweatshops *by Helen Zia*

news

12 What Went Right and Wrong at the Women's Conference in Beijing *by Robin Morgan*
 21 NEWWATCH
 22 OPINION: Out of Step with the Million Man March *by Michele Wallace*
 23 Good News 1995: The Year in Review
 27 NEWSMAKER: Will Shih Chi-ching Be Taiwan's Next President?
by Gayle Kirshenbaum
 28 CLIPPINGS *by Kate Rounds*

your health

30 Having Our Soy *by Adriane Fugh-Berman*
 31 PROFILE: Debra Fraser-Howze
 32 HIV Testing: Keeping It Confidential *by Whitney Walker*
 33 HEALTH NOTES

your work

34 Blue-Collar Workers: Breaking Through the Brick Ceiling
by Patty Cantrell
 38 FIRST PERSON: Julie Randolph
 39 WORK NOTES

arts

74 Divas Declare a Spoken-Word Revolution *by Evelyn McDonnell*
 79 Esther Hyneman's Life Studies
 80 ARTSWATCH *by Jennifer Baumgardner*

books

86 How the West Was Written *by Jan Clausen*
 90 REVIEWS

departments

1 EDITOR'S PAGE *by Marcia Ann Gillespie* 4 LETTERS 7 BULLETIN BOARD 40 POETRY: The Sad History of
 the Sole-Pasting Woman *by Chuwot Chong* 81 GRAPEVINE *by Julie Felner* 82 FICTION: Freitod *by Ursula Hegi*
 92 CONNECTIONS: The Second Time Around *by Pearl Cleage* 96 GUEST ROOM: It's a Dirty Job but Everybody's
 Got To Do It *by Elizabeth C.S. Lankford* NO COMMENT (inside back cover)

MANUSHI

, A Journal about Women and Society

I believe that cunning is not only morally wrong but also politically inexpedient, and have therefore always discountenanced its use even from the practical standpoint.

Mahatma Gandhi

NUMBER 81

March-April 1994

2. **Kirin Narayan**
Women's Songs, Women's Lives
A View from Kangra

11. **Madhu Kishwar**
Public Interest Litigation
One Step Forward, Two Steps Backward

24. **Karen Gaul**
Exploding Myths
WomenMen & Work in a Himachal Village

30. Film Review: **Roja**

31. **Leela Gandhi**
Book Review: **Women's Writing in India**

33. **K G Kumar**
Poem: *Debauchery*

34. **Ajeet Cour**
Story: *Bloodhounds*

43. **Letters to Manushi**

MANUSHI

59

A Journal about Women and Society

"We are not born equal; we become equal as members of a group on the strength of our decision to guarantee ourselves mutually equal rights."

Hannah Arendt, *The Origins of Totalitarianism*

No. 90

September-October 1995

Inside

2. **Readers Forum**
5. **Sita Fights While Ram Swoons**
A Shakta Version of the Ramayan
Thomas B. Coburn
17. **Rejoinder: The Rani of Jhansi**
Not a Reluctant Rebel
Vijaya Mulay
20. **Health: Handling Childbirth**
A Common-sense Approach
Nutan Pandit
26. **Folktale: The Girl who Brought Rainseed**
28. **Nutrition: Amla**
A Concentrated Energy Source
Paige Passano
31. **Report: Confidential and Secret**
The Sardar Sarovar Project & Access to Information
Shripad Dharmadhikary
35. **Book Review: Goddesses: Textual and Spiritual**
Sarbani Sarkar
39. **T.V. Review: Much Sound, Little Sense**
Sevanti Ninan
41. **Responses to Manushi**

MANUSHI

A Journal about Women and Society

'This is myself and this is another.'

Be free of this bond which encompasses you about,

And your own self is thereby released.

Saraha's 'Treasury of Songs'

No. 91

November-December 1995

Inside

2. Readers' Forum

5. A Himalayan Catastrophe

The Controversial Tehri Dam in the Himalayas

Madhu Kishwar

17. Of Pirs and Pandits

Tradition of Hindu-Muslim Cultural Commonalities in Orissa

Frederique Apffel-Marglin

27. The Mother in the "Father of the Nation"

Vinay Lal

31. Nutrition: The Many Uses of *Methi*

Paige Passano

35. Film Review: *Galige*

In Search of an Indian Identity

Renuka Viswanathan

37. Book Review: *Verse and Worse*

Women's Poetry from Writer's Workshop

Ruth Vanita

39. Folk-Tale: A Worthy Daughter

41. Responses to Manushi

MEDIA REPORT TO WOMEN

Covering all the issues concerning women and media

Volume 23, Number 4

Fall 1995

Global media monitoring study released	4
Donna Allen: free speech does not mean freedom to harm	5
Men dominate discourse on religion	6
Kids speak up about TV and its shortcomings	8
Dilemma: Correcting media images of women	12

MEDIA REPORT TO WOMEN

Covering all the issues concerning women and media

Volume 24, Number 1

Winter 1996

Women candidates still receiving less than serious coverage	4
Donna Allen: World's women ask for guidelines on portrayal	5
NY AFTRA panel hits continuing stereotyping on TV	6
Rising influence of women on films, TV production. For real?	7
Women, minority reporters slide into background on TV networks	12

Prematurity

Number 36
Winter 1995

On the cover:

- 17 Precious essences by Marie Miczak
Essential oils for labor and birth.
- 19 Posterior labor: A pain in the back by Valerie El Halta
Ways to correct the condition with minimal intervention.
- 22 Making a difference by Betty E. Walter
An at-home mom is the most central role model in her child's life.
- 29 The role of nutrition in preterm labor by Anne Frye
Preterm labor and inadequate maternal nutrition are linked.

OTHER FEATURES

- 6 The Night of My Labor by Linda Kemp
A humorous take-off on the classic holiday poem.
- 14 Death before life by Jennifer Hall
A midwife cares for a couple with an intrauterine death.
- 15 No more cranberry juice! by Sharon Glass Jonquil
A teen-ager pregnant with twins is diagnosed with pyelonephritis.
- 24 Tragic histories by Candace Whitridge
Safe environments help teen-agers open up to caregivers.
- 26 Stopping the cycle by Chellisa Brown
Domestic violence and teen mothers.
- 31 Prematurity by Sharon Glass Jonquil
Risk factors, causes and treatments.
- 33 Premature babes by Judy Edmunds
Birth stories from a homebirth midwife.
- 35 Too small, too soon by Valerie El Halta
Identifying the woman at risk for prematurity.
- 38 Island hopping by Toni Romp-Friesen
This Hawaiian midwife has the best of both worlds.
- 41 Little Black Book by Sharon Glass Jonquil
Preterm labor page for your notebook.
- 42 Weaving a web of birth information by Donna Dolezal Zelzer
Birth information on the World Wide Web.
- 43 The most supportive things by Gloria J. Lemay
Women reflect on the things that helped during their labors.
- 52 Posterior or transverse by Marjorie Dacko
We "listened in" on an online chat.
- 53 Courageous or foolhardy? by Jude Kurokawa
Hands-on "practice" with a precipitous breech birth.

DEPARTMENTS

- 3 Editor's Page
- 4 Poetry
- 7 Networking
- 10 Tricks of the Trade
- 11 Marion's Message
Precocious communicators
- 12 Question of the Quarter
by Lani J. Rosenberger
by Maria Cadaxa
- 44 Media Reviews
- 46 News
- 48 Journal Abstracts
- 49 Calendar
- 50 Classified Advertising
- 54 In My Opinion
The "M" word
by Sue LaLeike
- 55 Photo Album

MINERVA:
Quarterly Report on
Women and the Military

TABLE OF CONTENTS

Volume XIII, Numbers 3 & 4

Fall/Winter, 1995

Articles

NOW HEAR THIS: SELF PUBLISH!

Marie Bennett Alsmeyer

1

THE GOLDEN FOURTEEN, PLUS:
 BLACK NAVY WOMEN
 IN WORLD WAR ONE

Richard E. Miller

7

CHANGING LAWS AND WOMEN OF COLOR
 IN THE U.S. MILITARY

Brenda L. Moore

15

DUAL-SERVICE AND SINGLE PARENTS:
 WHAT ABOUT THE KIDS?

Connie L. Reeves

25

COMBAT IN THE COURTS:
 GENDER EQUITY IN THE MILITARY
 AN ANALYSIS OF SUPREME COURT
 VOTING BEHAVIOR

Melanie McCoy

69

Reviews

97

Peter A. Soderbergh. *Women Marines in the Korean War Era*. By Joanne E. McFadden

Stephen B. Oates. *A Woman of Valor: Clara Barton and the Civil War*. By David A. Rubenstein.

Maria Graeff-Wassink. *Women at Arms: Is Ghadafi a Feminist?* By William H. Foster III

NWSA Journal

65

Vol. 7, No. 3, Fall 1995

- "G.I. Joes in Barbie Land": Recontextualizing Butch in Twentieth-Century
Lesbian Culture
SHERRIE A. INNESS and MICHELE LLOYD 1

- A Source for Stowe's Ideas on Race in *Uncle Tom's Cabin*
JOSEPHINE DONOVAN 24

- "Handing the Power-Glasses Back and Forth": Women and Technology in the
Poems of Adrienne Rich
AUDREY CRAWFORD 35

- Voltaireine deCleyre: Sexual Slavery and Sexual Pleasure in the Nineteenth
Century
CATHERINE HELEN PALCZEWSKI 54

Reports

- Why Did We Not Become Feminists? Women in Poland
EVA STACHNIAK 69

- Mills—For Women Again: The Role of Women's Spirituality in the Effort to
Remain a Women's College
LINDA A. MOODY 81

On Learning and Teaching

- In the Wake of Whispers: Formulating a Response to a Student Narrative on
Abortion
CAROL HAWKINS 95

Review Essays

- Physicians, Science, and Women's Health
LINDA A. BERNHARD 108

- Margaret Fuller
PATROCINIO SCHWEICKART 115

Book Reviews

- A Poetics of Resistance: Women Writing in El Salvador, South Africa, and the
United States* by Mary K. DeShazer
MARÍA ROOF 125

- The Fifties: A Women's Oral History* by Brett Harvey
Un-American Activities: A Memoir of the Fifties by Sally Belfrage
Young, White, and Miserable: Growing Up Female in the Fifties by Wini Breines
LORETTA STEC 127

- Politics and Scholarship: Feminist Academic Journals and the Production of
Knowledge* by Patrice McDermott
LINDA SHULT 132

(continued, next page)

NWSA Journal

Vol. 7, No. 3, Fall 1995

(continued)

<i>American Women Writers: A Critical Reference Guide from Colonial Times to the Present</i> edited by Carol Hurd Green and Mary Grimley Mason	
<i>Modern American Women Writers: Profiles of Their Lives and Works—From the 1870s to the Present</i> edited by Elaine Showalter, Lea Baechler, and A. Walton Litz	
<i>The Oxford Companion to Women's Writing in the United States</i> edited by Cathy N. Davidson and Linda Wagner-Martin	
NICOLE TONKOVICH	134
<i>Outlaw Culture: Resisting Representations</i> by bell hooks	
CARA J MARIANNA	140
<i>An Anthology of Russian Women's Writing, 1777–1992</i> edited by Catriona Kelly	
<i>Dialogues/Dialogi: Literary and Cultural Exchanges between (Ex-)Soviet and American Women</i> edited by Susan Hardy Aiken, Adele Marie Barker, Maya Koreneva, and Ekaterina Stetsenko	
<i>Women in Russia: A New Era in Russian Feminism</i> edited by Anastasia Posadskaya	
<i>Women in Russia and the Soviet Union: An Annotated Bibliography</i> by Rochelle Goldberg Ruthchild	
BARBARA EVANS CLEMENTS	142
<i>Back Talk: Teaching Lost Selves to Speak</i> by Joan Weimer	
MIRIAM KALMAN HARRIS	148
<i>Who Cares? Women, Care, and Culture</i> by Julia T. Wood	
<i>Moral Dilemmas of Feminism: Prostitution, Adultery, and Abortion</i> by Laurie Shrage	
<i>Feminist Theological Ethics</i> edited by Lois K. Daly	
<i>Lesbian Choices</i> by Claudia Card	
GAIL J. STEARNS	150
1995 NWSA Awards & Scholarships	156
NWSA News	157
Contributors	159
Announcements	162
Books Received	163
Index	166

off our backs

a women's newsjournal

december 1995

volume xxv, number 11

activism

Protesting <i>Playboy</i> at Cornell University	1
Access to abortion: Weave	4
Girl speak: interview with Liz Quinn on empowering girls	6
Creating a lesbian separatist strategy	8
My new thing: reflections on being an activist	11
Feminist organizing in Nicaragua	12
Teaching self defense: the Santa Cruz Cooperative	16

special feature

oob readers show their support 20

regular

News	3
Chicken Lady	19

off our backs

a women's newsjournal

January 1996

volume xxvi, number 1

conference coverage

Women's Ordination Conference: Discipleship of Equals 1

commentary

Non-Negotiable Feminism 5
 Fashion Take: Republicans on Parade 9
 Ungrateful: Words from a Working Class Lesbian 18
 A Discouraged Activist 19

activism

No More Shame: Marie Cartier and the Dandelion Warriors 6

reviews

Voices Unheard Sisters Unseen: A Video on Domestic Violence 8
 The Prostitution of Sexuality 14
 Can Lesbians be Happy and Gay? 16

regular

News 3
 Chicken Lady 20
 Letters 22

off our backs

a women's newsjournal

69

february 1996

volume xxvi, number 2

contents

cover story

Listserves on the Internet for Women 12

analysis

Medical Research Excludes Women 1

commentary

Is Feminism a Movement? 11

Women Can Stop Rape 15

interview

Karla Jay speaks about *Dyke Life* 8

review

Virtual Equality by Urvashi Vaid 10

regular

News 3

Chicken lady 18

Letters 20

off our backs

a women's newsjournal

march 1996

volume xxvi, number 3

THE INTERNATIONAL WOMEN'S ISSUE

International

CHINA: The Real Story at Beijing	1
NIGERIA: The Women's Peace Movement	7
CANADA: Macho Economics	12
El SALVADOR: War, Women and Sexuality	14
RWANDA: The Lessons of Genocide	16

activism

Listserve on the Internet for Women	15
---	----

commentary

Juggling the Family and Feminism	20
--	----

regular

News	3
Chicken lady	28
Letters	30

Pakistan Journal of Women's Studies:

Alam-e-Niswan

71

VOLUME-1, NUMBER-1

1994

Nafis Sadik	Women, Population and Development.	1
Ishrat Shami	Domestic Violence and Legal System: Critique of State Discrimination and Role of Feminist Groups (Bangladesh).	5
Anne McGown	Working Chasing Shadows: Alienation in Working Women.	13
Shaheen Sardar Ali	Are Women also Human? Women's Rights in Tribal Areas: A Case Study of the Provincially Administered Tribal Areas of Pakistan.	21
Rahman, Islam & Haque	Women in Family Decision Making in Rural Bangladesh.	27
Siti Rohani Yahaya	Employment Patterns of Women in Malaysia, 1980-90.	39
Nausheen Ahmed	The Postition of Women with reference to the Criminal Justice System in Pakistan.	57
Book Reviews		
M.A. Siddiqui	Feminism - Rationale and Issues. A Review article.	65
Shaikh Aziz	Shah Lateef Ji Shairi Mein Aurat Jo Roop (Images of Women in Shah Latif's Poetry).	67
	Views and News	71

Pakistan Journal of Women's Studies:

Alam-e-Niswan

Vol.2, No.1, 1995

Harris Khalique	From Writing to Direct Social Action: Jilani Bano Speaks about herself and her Mission	1
C.M. Naim	Some other Man's Home: A Short Story by Jeelani Bano	5
C.M. Naim	Parveen Shakir: A Note and Twelve Poems	15
Perveen Shakir	Women Poets of Pakistan	23
Asif Aslam Farrukhi	An Evening of Caged Beasts: Post-Modernist Women Poets in Urdu	27
Frances W. Pritchett and Asif Aslam Farrukhi	An Evening of Caged Beasts: Post-Modernist Women Poets in Urdu (Translation)	33
Zeenat Hisam	Fahmida Riaz: Life and Work of a Poet	43
Asif Aslam Farrukhi and Shah Mohammad Pirzada	A Meeting Place of Conquests: A Selection from Women Poets in Modern Sindhi	53
Akram Khatoon	Role of First Women Bank Limited for Development of Women Enterprises	67
Liu Chung-Tung	Nursing and the Neo-Patriarchy in Taiwan	71
Jamal Khan	Women at the Geneva Camp, Mohammadpur, Dhaka: A Fight for Living	85
Zeenat Sulaiman and Farid Midhet	Seasonal Patterns in Women's and Infants' Mortality in Rural Pakistan	99
Shakila A. Rahman	Maternal Mortality, Maternal Health Care and Culture	107
Mehreen Ilahi	Behind the Veil: A Report*	121
	Views & News Campus Focus Working Together Resource Centres and Libraries Journals and Newsletters Notice Board Reports	123

PSYCHOLOGY OF WOMEN QUARTERLY

73

Volume 19 Number 4 1995

Measuring Gender Discrimination and Its Impact

Featured Article

- | | | |
|---|---------------------------------------|-----|
| <i>The Schedule of Sexist Events: A Measure of Lifetime and Recent Sexist Discrimination in Women's Lives</i> | Elizabeth A. Klonoff
Hope Landrine | 439 |
|---|---------------------------------------|-----|

- | | | |
|--|---|-----|
| <i>Physical and Psychiatric Correlates of Gender Discrimination: An Application of the Schedule of Sexist Events</i> | Hope Landrine
Elizabeth A. Klonoff
Jeannine Gibbs
Vickie Manning
Marlene Lund | 473 |
|--|---|-----|

Gender Role Stress and Eating Disorders

- | | | |
|---|--|-----|
| <i>The Relationship Between Feminine Gender Role Stress, Body Image, and Eating Disorders</i> | Denise M. Martz
Kevin B. Handley
Richard M. Eisler | 493 |
|---|--|-----|

Depression and Relationships

- | | | |
|---|--|-----|
| <i>The Relationship of Gender and Ethnicity to Self-Silencing and Depression Among College Students</i> | Linda Vaden Gratch
Margaret E. Bassett
Sharon L. Attra | 509 |
|---|--|-----|

- | | | |
|--|--|-----|
| <i>The Dependency Needs and Perceived Availability and Adequacy of Relationships in Female Adolescent Suicide Attempters</i> | Brenda J. Bettridge
Olga Eizner Favreau | 517 |
|--|--|-----|

Work and Career

- | | | |
|---|--|-----|
| <i>Measuring Perceptions of the Working Environment for Women in Corporate Settings</i> | Joseph Stokes
Stephanie Riger
Megan Sullivan | 533 |
|---|--|-----|

- | | | |
|---|---------------------------------|-----|
| <i>Mentor Relationships and the Career Development of Pregnant and Parenting African-American Teenagers</i> | Elena L. Klaw
Jean E. Rhodes | 551 |
|---|---------------------------------|-----|

Sexual Behavior

- | | | |
|--|---------------------------------|-----|
| <i>Women's Perceptions of Female Contraceptive Behavior: Experimental Evidence of the Sexual Double Standard</i> | Michaela Hynie
John E. Lydon | 563 |
|--|---------------------------------|-----|

Reviews

- | | | |
|---|--------------|-----|
| <i>The Feminist Classroom</i> , by Frances A. Maher and Mary Kay Thompson Tetreault | Carla Golden | 583 |
|---|--------------|-----|

- | | | |
|--|-------------------|-----|
| <i>White Women, Race Matters: The Social Construction of Whiteness</i> , by Ruth Frankenberg | Audrey J. Murrell | 585 |
|--|-------------------|-----|

- | | | |
|---|------------------------|-----|
| <i>The Lenses of Gender: Transforming the Debate on Sexual Inequality</i> , by Sandra Lipsitz Bem | Margaret L. Signorella | 586 |
|---|------------------------|-----|

- | | | |
|---|---------------------|-----|
| <i>Emotional Abuse</i> , by Marti Tamm Loring | Suzanne Mann Zilber | 588 |
|---|---------------------|-----|

Room of One's Own

Volume 17, Number 4

December 1994

<i>Gayla Reid</i>	1	Introduction
<i>Byrna Barclay</i>	3	Where My Mother Goes
<i>Meredith B. Woodward</i>	17	Degrees of Darkness
<i>Maggie Dwyer</i>	22	Wrap Your Troubles in Dreams
<i>Barbara Schott</i>	32	The Farmhouse Poems
<i>Margaret Schmidt</i>	41	The Flood
<i>Su Croll</i>	64	Billy Club Days
<i>d.m. blais</i>	75	real worlds/unknown citizens
<i>J. M. Bridgeman</i>	81	Lines from the Coast (Canada Day, 1991)
	83	Wreck Beach
<i>Arlene Zide</i>	87	Space
	90	Summer Afternoons
<i>Karen Abrahamson</i>	93	Making Maasai
<i>Janice Williamson</i>	98	Pumps
	106	Contributors
	108	Call for Submissions
<i>Ronnie R. Brown</i>	109	<i>The Sound of Living Things</i> , by Elise Turcotte, translated by Sheila Fischman
<i>Ronnie R. Brown</i>	110	<i>A Possible Landscape</i> , by Maureen Harris and <i>Steam- Cleaning Love</i> , by J. A. Hamilton
<i>Wendy Putman</i>	111	<i>Family Scandals</i> , by Sharon H. Nelson
<i>Ronnie R. Brown</i>	112	<i>Amazon Story Bones</i> , by Ellen Frye
<i>Wendy Putman</i>	114	A Baker's Dozen
	123	Have we got some Room for you!
	124	1995 Subscription Prices

Ritz Chow		
you touch the page and I am	3	"you touch me and i arch into
I Never Liked	4	paragraphs"
Diane Joyce		
Borderland	6	"She slipped between the centuries into
Soulhouse	7	the midwife's hands"
Emain Macha	9	
Susan McMaster		
Sleet	10	"such potent imaginings
Addicts of the New Age	12	are stronger than nicotine"
M. Alfano		
Bread For Your Children	14	Creative documentary on Italo-Can-
		dian women
Cathryn Dimock		
Hot Chocolate	19	"smooth hot chocolate running
The Woman Who Wants	21	down her throat . . . the cat's
		tail flicking time"
Linda Browne		
Cowboy	23	cowboys as you've only imagined them
Katherine Dodds		
Assumptions of the Virgins	25	sex and the feminist princess
Nancy Harvey		
Mary	28	"if you build a temple/
Her Mother	32	thieves will find it"
Nancy Robertson		
The Mount	37	"he cannot take her home for
		Christmas"
Elizabeth Haynes		
Hands	38	ghostly hands and an
		out-of-this-world massage
Michelle Bellrose		
The Conversation	42	"a mouthful of cold tea in
The Sweater	43	a black cup"
On Meeting with Desire	44	
Margo Wheaton		
By a Bridesmaid	46	"we want to draw our fingers
Jealousy	49	across her/ like icing"
Lucy Jane Bledsoe		
Soldier Girl	51	a girl on the brink of womanhood
Contributors' Profiles	61	
Calls for Submissions	63	
Back Issues	78	
Subscriptions	80	

SAGE

A Scholarly Journal on
Black Women

Vol. IX, No. 2 (Summer 1995)

EDITORIAL

Jacqueline Jones Royster	Capping a SageStone: The Final Issue	2
--------------------------	--	---

READERS FORUM

PHOTOGRAPHIC ESSAY

Jacqueline Jones Royster and Evelyn Hammonds	A Century of Struggle in Defense of Ourselves	7
---	---	---

FEATURES

Anne Yentsch	Hot, Nourishing, and Culturally Potent: The Transfer of West African Cooking Traditions to the Chesapeake	15
Nick McCarthy	Authority, Orality and Specificity: Resisting Inscription in Sojourner Truth's "Ar'n't I A Woman?"	30
Susannah B. Mintz	A "Descent Toward the Unknown" in the Poetry of Ai	36
Natalie Hevener Kaufman and Shirley Tolliver Geiger	Cleaning Up the Dirty Image: An African American Feminist/Domestic/Detective on the Move	47

CLOSE-UP

PERSONAL NARRATIVES

Opal Palmer Adisa	I Must Write What I Know so I'll Know that I've Known It All Along	54
Andrea Benton Rushing	Becoming Feminist: Learning from Africa, Part Two	58
Adele S. Newson	Fulbright Narrative: The South African Experience	63
Elizabeth Briscoe-Wilson	Rwanda and Uganda: Contrasting Images	67
Heather Neff	Now That I Am Forever With Child	72

INTERVIEWS

Brian Ward	Sandi Russell: Rendering Her Song	76
Christine Loflin	An Interview with Flora Nwapa	80
Kevin Meehan	"This Language Taking Shape": An Interview with Merle Collins	82

DOCUMENT

Sylvia M. Jacobs	The Sons and Daughters of Africa: Nancy Jones, Missionary in Mozambique and Southern Rhodesia, 1888-1897	88
------------------	--	----

RESOURCE ROUNDUP

CONFERENCE REPORTS

Martha L. Wharton	Conference Report on Black Women in the Academy: Defending Our Name, 1894-1994	90
Akua Duku Anokye	Conference Report on the Zora Neale Hurston Conference	92

INDEX

Janet Sims-Wood and Kathy I. Jenkins	SAGE: A Seven-Year Index, Volumes V.2-IX.2	95-113
---	--	--------

Sage Woman

Celebrating the Goddess in Every Woman

77

OUR BODIES

The Gift — <i>artwork by Nancy Bright</i>	Outside Front Cover
In the Beginning — <i>poem by Laurel Sager</i>	Inside Front Cover
Birthing Goddess — <i>artwork by Cat Stone</i>	5
The Goddess Ungirdled — <i>by Lisa Sarasohn</i>	6
Reclaiming Sacredness — <i>by Diana E. Montalion</i>	11
After the Full: A Celebration of Menopause — <i>by Trebbe Johnson</i>	14
Finding Wholeness in Roundness: A Journey to the Goddess through the Venus of Willendorf — <i>by Faith Benedetti</i>	18
A Natural Breeze — <i>by Jan Henrikson</i>	24
Eagle Feathers — <i>by Lynne R. Lawrence</i>	25
Photographing Mary — <i>by Deone Jahnke</i>	28
Loving My Body — <i>by Mary Hunter Carini</i>	29
Listening to Glowing Embers — <i>by e'layne koenigsberg</i>	Inside Back Cover
Tower Moon — <i>artwork by Sandra Stanton</i>	Outside Back Cover

SPRING

Seasons of Light and Darkness: The Return of Spring — <i>by Barbara Ardinger</i> ..	33
---	----

IN EVERY ISSUE

Business Notes — INFORMATION FOR OUR READERS	2
Living the Dream — MUSINGS FROM ANNE	3
One of Ten Thousand — GODDESS LORE & RITUAL — <i>by Diana Paxson</i>	37
The Cauldron of Changes — <i>by De-Anna Alba</i>	45
Sacred Herbs — GIFTS FROM THE LAND — <i>guest column by Diane Darling</i>	48
Crone Eyes, Crone Heart — INNER JOURNEYS — <i>by Ann Kreilkamp</i>	52
The Serpentine Path — THEALOGY FOR A NEW WAY OF BEING — <i>by Carol P. Christ</i>	55
Into the Green — WHERE TO BEGIN — <i>by Elizabeth Barrette</i>	58
A Circle is Cast — IDEAS FOR RITUAL WORK	60
Leaves of Sage — BOOK REVIEWS	62
Tools for Transformation — PRODUCT REVIEWS	65
The Rattle — THE WISE WOMAN COUNCIL	70
Women at the Well — A MARKETPLACE OF GOODS, SERVICES & IDEAS	75
Weaving the Web — NETWORKING INFORMATION & RESOURCES	79
A Pinch of Sage — WORDS OF WISDOM	80

Issue #33
Spring 1996

SEX ROLES

A Journal of Research

Vol. 33, Nos. 3/4

August 1995

CONTENTS

Attribution of Gender to a Gender-Unspecified Individual: An Evaluation of the People = Male Hypothesis <i>Rebecca Davis Merritt and Cynthia J. Kok</i>	145
Less is More: The Effects of Sexual Experience on Judgments of Men's and Women's Personality Characteristics and Relationship Desirability <i>Lucia F. O'Sullivan</i>	159
Revisiting University Student Gender Role Perceptions <i>Sue Street, Ellen B. Kimmel, and Jeffery D. Kromrey</i>	183
Parental Attachment and Gender-Role Identity <i>V. F. Haigler, H. D. Day, and D. D. Marshall</i>	203
Gender Differences in the Value of Contributions to Intimate Relationships: Egalitarian Relationships Are Not Always Perceived to be Equitable <i>Pamela C. Regan and Susan Sprecher</i>	221
Toy Selection for Children: Personality and Toy Request Influences <i>Donna Fisher-Thompson, Angela D. Sausa, and Terri F. Wright</i>	239
Predictors of Conflict Over the Household Division of Labor Among Women Employed Full-Time <i>Joanne Hoven Stohs</i>	257
BRIEF REPORTS	
Feminist Ideology as a Predictor of Body Dissatisfaction in Women <i>Michelle Dionne, Caroline Davis, John Fox, and Maria Gurevich</i>	277
Women as Cues for Men's Approach or Distancing Behavior: A Study of Interpersonal Sexist Discrimination <i>Renee N. Saris, Ingrid Johnston, and Bernice Lott</i>	289
The Association Between Gender Scale Measures and Gender Clustering in Recall <i>John Archer, Jane Smith, and Gwen Kilpatrick</i>	299

SEX ROLES

A Journal of Research

79

Vol. 33, Nos. 5/6

September 1995

CONTENTS

Gender Differences in Parent-Child Conversations About Past Emotions: A Longitudinal Investigation <i>Susan Adams, Janet Kuebli, Patricia A. Boyle, and Robyn Fivush</i>	309
Gender and Computers. II. The Interactive Effects of Knowledge and Constancy on Gender-Stereotyped Attitudes <i>Leonard S. Newman, Joel Cooper, and Diane N. Ruble</i>	325
Gender Differences in Attributions About Microcomputer Learning in Elementary School <i>Miranda D'Amico, Lois J. Baron, and Mary Elizabeth Sissons</i>	353
Self-Disclosure and Listener Verbal Support in Same-Gender and Cross-Gender Friends' Conversations <i>Campbell Leaper, Mary Carson, Carilyn Baker, Heithre Holliday, and Sharon Myers</i>	387
The Relationship of Gender Discrepancy to Eating Disorder Attitudes and Behaviors <i>Courtney E. Johnson and Trent A. Petrie</i>	405
The Body-As-Object Versus The Body-As-Process: Gender Differences and Gender Considerations <i>Stephen L. Franzoi</i>	417
Women's Perceptions and Labeling of Sexual Harassment in Academia Before and After the Hill-Thomas Hearings <i>Mollie L. Jaschik-Herman and Alene Fisk</i>	439
BRIEF REPORT Sexual Coercion in High School Dating <i>Wendy Patton and Mary Mannison</i>	447
BOOK REVIEWS	459

SEX ROLES

A Journal of Research

Vol. 33, Nos. 7/8

October 1995

CONTENTS

The Double Bind of Caregiving: Representation of Gendered Emotion in American Advice Literature	467
<i>Stephanie A. Shields, Pamela Steinke, and Beth A. Koster</i>	
Successful Women and Women's Colleges: Is There an Intervening Variable in the Reported Relationship?	489
<i>Robert E. Ledman, Marianne Miller, and Darrel R. Brown</i>	
A Preliminary Scale to Measure Connected and Separate Knowing: The Knowing Styles Inventory	499
<i>Kim H. Knight, Morton H. Elfenbein, and Julie A. Messina</i>	
Dreams of Traditional and Nontraditional Women: Are Dream Aggression and Hostility Related to Higher Levels of Waking Well-Being?	515
<i>Diane Handlin and Ross Levin</i>	
Implications of Sex and Gender Differences for Self: Perceived Advantages and Disadvantages of Being the Other Gender	531
<i>Arnie Cann and Elizabeth D. Vann</i>	
Ratings of Gender Appropriateness of Sports Participation: Effects of Gender-Based Schematic Processing	543
<i>Nathalie Koivula</i>	
The Numbers Game: Gender and Attention to Numerical Information	559
<i>Linda A. Jackson, Ruth E. Fleury, Jennifer L. Girvin, and Donna A. Gerard</i>	
Right-Wing Authoritarianism, Political Affiliation, Religiosity, and Their Relation to Psychological Androgyny	569
<i>Gidi Rubinstein</i>	
BRIEF REPORTS	
The Assessment of Gender Role Stress for Chinese	587
<i>Catherine So-kum Tang and Bill Hon-biu Lau</i>	
Differential Gender Effects of Exposure to Rap Music on African American Adolescents' Acceptance of Teen Dating Violence	597
<i>James D. Johnson, Mike S. Adams, Leslie Ashburn, and William Reed</i>	
BOOK REVIEWS	607

Sex Roles

A Journal of Research

81

Vol. 33, Nos. 9/10

November 1995

CONTENTS

Gender Differences in Coping: A Further Test of Socialization and Role Constraint Theories <i>Sandra T. Sigmon, Annette L. Stanton, and C. R. Snyder</i>	565
Romantic Partners and Body Image Disturbance: Further Evidence for the Role of Perceived-Actual Disparities <i>Stacey Tantleff-Dunn and J. Kevin Thompson</i>	589
Gender Role Conflict: The Interaction of Gender, Gender Role, and Occupation <i>Helen Luhaorg and Marilyn T. Zivian</i>	607
Gender Differences in Depressive Symptomatology: The Role Played by "Anxious Somatic Depression" Associated with Gender-Related Achievement Concerns <i>Brett Silverstein, Joanne Caceres, Lauren Perdue, and Verena Cimarolli</i>	621
Desirable and Undesirable Gender Traits in Three Behavioral Domains <i>Lina A. Ricciardelli and Robert J. Williams</i>	637
When Illness Is Perceived as Controllable: The Effects of Gender and Mode of Transmission on AIDS-Related Stigma <i>Jill Borchert and Cheryl A. Rickabaugh</i>	657
Preferential Selection and Stereotypes: Effects on Evaluation of Female Leader Performance, Subordinate Goal Commitment, and Task Performance <i>Kay E. McGlashan, Patrick M. Wright, and Blaine McCormick</i>	669
Parents' Gender-Stereotyped Perceptions of Newborns: The Eye of the Beholder Revisited <i>Katherine Hildebrant Karraker, Dena Ann Vogel, and Margaret Ann Lake</i>	687

Sex Roles

A Journal of Research

Vol. 33, Nos. 11/12

December 1995

CONTENTS

Children's Appraisals of Sex-Typed Behavior in Their Peers <i>Kenneth J. Zucker, Debra N. Wilson-Smith, Janice A. Kurita, and Anita Stern</i>	703
Stereotypes About Children with Traditional and Nontraditional Gender Roles <i>Carol Lynn Martin</i>	727
The Influence of Social Comparison with Less Fortunate Others on Task Performance: The Role of Gender Motivations or Appropriate Norms <i>Pascal Huguet and Jean-Marc Monteil</i>	753
Dating Characteristics Leading to Unwanted vs. Wanted Sexual Behavior <i>Roseann Hannon, David S. Hall, Todd Kuntz, Sonja Van Laar, and Jennifer Williams</i>	767
Men's and Women's Perception of Non-Consensual Sexual Intercourse <i>Angela T. Hattery Freely and Emily W. Kane</i>	785
The 1990s: Gender Differences in Parenting Roles <i>Diane E. Wille</i>	803
Effects of Modeling on the Use of Nonsexist Language Among High School Freshpersons and Seniors <i>Christopher Cronin and Sawsan Jreisat</i>	819
Masculinity and Hockey Violence <i>Marc D. Weinstein, Michael D. Smith, and David L. Wiesenthal</i>	831
ANNOUNCEMENT	849

-
- | | | |
|--|------------|---|
| | 277 | Editorial |
| Lisa Disch and Mary Jo Kane | 278 | When a Looker Is Really a Bitch: Lisa Olson, Sport, and the Heterosexual Matrix |
| Dawn Skorczewski | 309 | What Prison Is This? Literary Critics Cover Incest in Anne Sexton's "Briar Rose" |
| Barbara Kosta and Richard W. McCormick | 343 | Interview with Jutta Brückner |
| Constance W. Hassett | 374 | Siblings and Antislavery: The Literary and Political Relations of Harriet Martineau, James Martineau, and Maria Weston Chapman |
| <hr/> | | |
| REVIEW ESSAYS | | |
| Ann Waltner | 410 | Recent Scholarship on Chinese Women |
| Lisa D. Brush | 429 | Love, Toil, and Trouble: Motherhood and Feminist Politics |
| <hr/> | | |
| BOOK REVIEWS | | |
| Sandra Gunning | 455 | <i>The Coupling Convention: Sex, Text, and Tradition in Black Women's Fiction</i> by Ann duCille; <i>Written by Herself: Literary Production by African American Women, 1746-1892</i> by Frances Smith Foster; <i>Domestic Allegories of Political Desire: The Black Heroine's Text at the Turn of the Century</i> by Claudia Tate |
| Françoise Lionnet | 459 | <i>The Politics of the Essay: Feminist Perspectives</i> edited by Ruth-Ellen Boetcher Joeres and Elizabeth Mittman; <i>Telling Women's Lives: The New Biography</i> by Linda Wagner-Martin; <i>Recasting Autobiography: Women's Counter Fictions in Contemporary German Literature and Film</i> by Barbara Kosta |
| Kathy Alexis Psomiades | 463 | <i>Victorian Heroines: Representations of Femininity in Nineteenth-Century Literature and Art</i> by Kimberly Reynolds and Nicola Humble; <i>The Afterlife of Property: Domestic Security and the Victorian Novel</i> by Jeff Nunokawa; <i>Outside the Pale: Cultural Exclusion, Gender Difference, and the Victorian Woman Writer</i> by Elsie B. Michie |

(continued)

- | | |
|----------------------|--|
| Stanlie M. James | 467 <i>Making Stories, Making Selves: Feminist Reflections on the Holocaust</i> by R. Ruth Linden; <i>White Captives: Gender and Ethnicity on the American Frontier</i> by June Namias; <i>Barred: Women, Writing, and Political Detention</i> by Barbara Harlow; <i>The Politics of Cruelty: An Essay on the Literature of Political Imprisonment</i> by Kate Millett |
| Sandra Morgen | 472 <i>Visible Women: New Essays on American Activism</i> edited by Nancy A. Hewitt and Suzanne Lebsock; <i>Women, Community, and the Hormel Strike of 1985-1986</i> by Neala J. Schleuning |
| Lydia Hamessley | 475 <i>Cecilia Reclaimed: Feminist Perspectives on Gender and Music</i> edited by Susan C. Cook and Judy S. Tsou; <i>Musicology and Difference: Gender and Sexuality in Music Scholarship</i> edited by Ruth A. Solie |
| Judith Roof | 478 <i>Wild Desires and Mistaken Identities: Lesbianism and Psychoanalysis</i> by Noreen O'Connor and Joanna Ryan; <i>The Practice of Love: Lesbian Sexuality and Perverse Desire</i> by Teresa de Lauretis |
| Nina Pelikan Straus | 482 <i>Fruits of Her Plume</i> edited by Helena Goscilo; <i>A History of Russian Women's Writing: 1820-1992</i> by Catriona Kelly; <i>Dialogues/Dialogi: Literary and Cultural Exchanges between (Ex)Soviet and American Women</i> by Susan Hardy Aiken, Adele Marie Barker, Maya Koreneva, and Ekaterina Stetsenko; <i>Red Women on the Silver Screen</i> edited by Lynne Attwood |
| Janet Shibley Hyde | 488 <i>Practicing Feminisms, Reconstructing Psychology</i> by Jill G. Morawski; <i>On the Shoulders of Women</i> by Ilene J. Philipson |
| Jean Quataert | 491 <i>Romanticism and Gender</i> by Anne K. Mellor; <i>Feminism, Socialism, and French Romanticism</i> by Claire Goldberg Moses and Leslie Wahl Rabine |
| Shirley Geok-lin Lim | 494 <i>Critical Perspectives on Native American Fiction</i> edited and compiled by Richard E. Fleck; <i>All My Relatives: Community in Contemporary Ethnic American Literatures</i> by Bonnie TuSmith; <i>Mules and Dragons: Popular Cultural Images in the Selected Writings of</i> |

(continued)

- African-American and Chinese-American Women Writers* by Mary E. Young
- Jennifer Glass 499 *Beyond Economic Man: Feminist Theory and Economics* edited by Marianne A. Ferber and Julie A. Nelson; *The Economic Status of Women under Capitalism: Institutional Economics and Feminist Theory* edited by Janice Peterson and Doug Brown; *Unequal Burden: Economic Crises, Persistent Poverty and Women's Work* edited by Lourdes Beneria and Shelley Feldman
- Birgitte Soland 502 *Between the Fields and the City: Women, Work, and Family in Russia, 1861–1914* by Barbara Alpern Engel; *Civilization without Sexes: Reconstructing Gender in Postwar France, 1917–1927* by Mary Louise Roberts; *Making Peace: The Reconstruction of Gender in Interwar Britain* by Susan Kingsley Kent
- Catharine Randall 507 *Textuality and Sexuality: Reading Theories and Practices* edited by Judith Still and Michael Worton; *The Language of Sex: Five Voices from Northern France around 1200* by John W. Baldwin
- Gail Kligman 509 *Women in the Face of Change: The Soviet Union, Eastern Europe and China* edited by Shirin Rai, Hilary Pilkington, and Annie Phizacklea; *Cinderella Goes to Market: Citizenship, Gender and Women's Movements in East Central Europe* by Barbara Einhorn; *Gender Politics and Post-Communism: Reflections from Eastern Europe and the Former Soviet Union* edited by Nanette Funk and Magda Mueller

COMMENT AND REPLY

- Yvonne Zylan 515 Comment on Fraser and Gordon's "A Genealogy of Dependency: Tracing a Keyword of the U.S. Welfare State"
- Nancy Fraser 531 Reply to Zylan
- 537 United States and International Notes
- 541 About the Contributors
- 547 Notice to Contributors

Social Politics

INTERNATIONAL STUDIES IN GENDER, STATE, AND SOCIETY

Volume 2 Number 3, Fall 1995

Introduction	241
SONYA MICHEL	
Family Policy and Women's Citizenship in Mitterrand's France	244
JANE JENSON AND MARIETTE SINEAU	
Legitimate State and Illegitimate Parents: Donor Insemination Politics in Sweden	270
PETRA LILJESTRAND	
The Predicament of New Rights: Suffrage and Women's Political Power from a Local Perspective	305
MAUREEN A. FLANAGAN	
<i>Perspective</i>	
The Culture of Politics: Traditional, Postmodern, Cold-modern, and Warm-modern Ideals of Care	331
ARLIE RUSSELL HOCHSCHILD	
Contributors	347
Index	349

Sojourner

The Women's Forum

87

December 1995 Vol. 21, No.4

DECEMBER 95

FEATURE

- 7** WHAT'S FEMINISM?
A CROSS-GENERATIONAL DIALOGUE
Moderated by Amy Hoffman

FIRST PERSON

- 5** A GENERATION'S LOSS
by Amy Wu

VIEWPOINTS

- 14** TRANSFORMATIONAL
ORGANIZATIONS
by Jaime M. Grant

NEWS

- 15** NATIONAL &
INTERNATIONAL NEWS

- 19** BOSTON &
NEW ENGLAND NEWS

PLUS

- 2** SOJOURNER 1975-95
The Welfare Debate

- 4** LETTERS

ArtsEtc

FILM / VIDEO

- 25** SCHOOL'S OUT: PERFORMANCE
ART BY QUEER YOUTH
By Isa Leshko
- 28** MARGARETHE VON TROTTA'S
GRAND AMOUR
by Anne Markowski
- 31** REWIND AFTER VIEWING
by Julie Monahan & Betsy Chalfen

THEATRE

- 33** URBAN BUSH WOMEN'S
GILDA STORY
By Ayofemi Folayan

POETRY

- 39** CHALK
by Denise Bergman
- THE BUS
by Kathleen Spivack
- OCTOBER 7, 1994
UNTITLED
by Ruth Lepson

FICTION

- 40** REMINDERS
By Lisa Vollendorf

MUSIC

- 41** MUSICAL MUSES OF 1995
by Jennifer Einhorn

BOOKS

- 43** EIGHT BULLETS,
BY CLAUDIA BRENNER
Reviewed by Karla Jay
- 44** THE END PLAY,
BY INDIRA MAHINDRA
Reviewed by Tuli Patel
- A PERFECT SILENCE
BY ALBA AMBERT
Reviewed by Eleanor J. Bader
- 45** RESHAPING THE FEMALE BODY:
THE DILEMMA OF COSMETIC
SURGERY,
BY KATHY DAVIS
Reviewed by Sonia Johnson

CALENDAR

- 36** HOT PICKS,
COMMUNITY BULLETIN BOARD,
GROUPS

Sojourner

The Women's Forum

January 1996 Vol. 21, No. 5

8 OLD WOMEN'S HUMAN RIGHTS: A REPORT FROM BEIJING

By Barbara Macdonald

YOUNG WOMEN MAKE THEIR VOICES HEARD

By Su Hyeon Kim

11 FEMINIST VOICES IN THE MEDIA

By Karin Aguilar-San Juan, Mary Ann Crayton, Pagan Kennedy, Rosario Morales, Holly Sklar, Louise Sloan, and Sarah Wright

VIEWPOINTS

6 WE REMEMBER

By Sheila Parks

NEWS

14 NATIONAL & INTERNATIONAL NEWS

17 BOSTON & NEW ENGLAND NEWS

PLUS

2 SOJOURNER 1975-95 Roe v. Wade on Trial

4 LETTERS

ArtsEtc

FILM / VIDEO

29 ALL ALONE IN A REUNIFIED GERMANY

By Kathi Maio

31 REWIND AFTER VIEWING

By Stephanie Piro

POETRY

37 UNTITLED by Frances Driscoll PARROTS

by Gray Jacobik

LITANY

by Angela Patten

TURF

by Jessica Stein

BOOKS

25 VIRTUAL EQUALITY BY URVASHI VAID

Reviewed by
Cindy Rizzo

32 HIDE TIDE IN TUCSON BY BARBARA KINGSOLVER

Reviewed by Eleanor Bader

39 GHOST STORIES BY E. M. BRONER

Reviewed by Kirsten Backstrom

40 AN UNQUIET MIND: A MEMOIR OF MOODS AND MADNESS BY KAY REDFIELD JAMISON

Reviewed by Jean Gould

CALENDAR

33 HOT PICKS, COMMUNITY BULLETIN BOARD, GROUPS

GENDER BENDING

- 6** **FTM**
By Jess Bell
- 7** **DO YOU BELIEVE IN GENDER?**
By Henry S. Rubin
- 9** **TRANSGENDER '95:
A NEW DAY DAWNS**
By Nancy Nangeroni
- 11** **PREGNANT BUTCH?**
By Loie Hayes
- 12** **MINNIE BRUCE PRATT:
FEMME POET, ACTIVIST**
By Isa Leshko
- 13** **LESLIE FEINBERG:
TRANSLIBERATION ORGANIZER**
By Isa Leshko
- 24** **DYKES DO
DRAG**
*By Florencia
LaChance*

NEWS

- 15** **NATIONAL &
INTERNATIONAL NEWS**
- 17** **BOSTON &
NEW ENGLAND NEWS**

PLUS

- 2** **TALKING SEX
SOJOURNER 1975-95**
- 4** **LETTERS**

ArtsEtc

ARTIST PROFILE

- 25** **FLYING OVER
THE BRIDGE:
AN INTERVIEW
WITH FAITH
RINGGOLD**
By Linda Wong

FILM / VIDEO

- 29** **SOME WONDERFUL BREATHING
LESSONS**
By Evelyn C. White
- 31** **BOY STORIES**
By Lauri Umansky and Carena Ferguson

POETRY

- 32** **I'VE NEVER GONE THIS LONG**
By Miriam Morsel Nathan
- TREE BARK**
by Margo Lockwood
- THE DAUGHTER I DON'T HAVE (1)**
THE DAUGHTER I DON'T HAVE (2)
By Lyn Lifshin

THEATRE

- 25** **THEATER AS
SERIOUS PLAY!**
*By Tanyss
Rhea Martula*

BOOKS

- 39** **FOUR WAYS TO FORGIVENESS**
BY URSULA K. LE GUIN
Reviewed by Susanna J. Sturgis
- 41** **A QUESTION OF BALANCE:
ARTISTS AND WRITERS ON
MOTHERHOOD**
BY JUDITH PIERCE ROSENBERG
Reviewed by Vanda Szekszon

OUR HISTORY IN NEW YORK
BY LINSEY ABRAMS
Reviewed by Donna Allegra

C A L E N D A R

- 33** **HOT PICKS,
COMMUNITY BULLETIN BOARD,
GROUPS**

Sojourner
The Women's Forum

Sojourner

The Women's Forum

March 1996 Vol. 21, No. 7

HEALTH

- 9** **MEDICARE AND MEDICAID CUTS:
A DISASTER IN THE MAKING**
By Marcia Hams

- 11** **NURSING HOME CARE:
A WOMEN'S ISSUE**
By Deborah Thomson

- 13** **BELOW THE BOTTOM LINE**
By Judith K. Witherow

- 15** **MANAGED CARE:
FOR PEOPLE OR PROFIT?**
By Nancy Turnbull

- 17** **MANAGING MENTAL HEALTH**
By Kathleen M. Kelley

- 19** **HEALTH QUIZ**
By Betsy Chalfen

- 20** **FATS: THE GOOD, THE BAD, AND
THE FAKE**
By Betsy Chalfen

- 21** **MILK: IS IT REALLY GOOD
FOR YOU?**
By Terren Ilana Wein

- 23** **COALITION ON NEW OFFICE
TECHNOLOGY**
By Jacqueline Cornog

CAMBRIDGE MIDWIVES
TRAIN DOULAS

- 24** **THE STORY OF JANE
BY LAURA KAPLAN**
Reviewed by Amy Hoffman

- 25** **RAIN WITHOUT THUNDER**
Reviewed by Kathi Maio

- 26** **POST-DIAGNOSIS
BY SANDRA STEINGRABER**
Reviewed by Linda Quint Freeman

- 27** **JOURNEY BEYOND BREAST
CANCER
BY VIRGINIA SOFFA**
Reviewed by Jane E. Bryant

- 36** **25TH ANNIVERSARY OF
OUR BODIES, OURSELVES**
By Kelley Gove

VIEWPOINTS

- 5** **GOOD GIRLS SAY NO**
By Fauzia Ahmed

- 6** **OIL, WATER, & MONEY**
By Dawn Paul

NEWS

- 28** **ELECTION '96**
By Sarah Wright

NATIONAL &
INTERNATIONAL NEWS
Compiled by Linda Wong
& Maureen Murray

- 30** **BOSTON &
NEW ENGLAND NEWS**
Compiled by Linda Wong

PLUS

- 2** **WOMEN'S HEALTH
SOJOURNER 1975-95**

- 4** **LETTERS**

ArtsEtc

ARTIST PROFILE

- 39** **OUT FOR LAUGHS '96**
Interviews by Susan Vick & Linda Wong

FILM / VIDEO

- 41** **ANGELA: POWERFUL & DISTURBING**
By Anne Markowski

- 42** **ANTONIA'S LINE: THE FAMILY OF
WOMAN, TRIUMPHANT**
By Kathi Maio

- 43** **A STRONG CLEAR VISION**
By Ayofemi Folayan

POETRY

- 44** **FAMILY ORCHARD**
by Nadya Aisenberg
**SHOULD ONE PREFER PURITY TO
INTENSITY OF SOUL?**
Olana Kalytiak Davis
BOXCAR WILLIE
by Julia Hall
MEMORY
by Ellen Samuels

BOOKS

- 37** **FRONTLINE FEMINISM**
EDITED BY KAREN KAHN
Reviewed by Myra Marx Ferree

- 53** **FEMALE SEXUAL ABUSE
OF CHILDREN**
EDITED BY MICHELE ELLIOTT
Reviewed by Carol LeMasters

- 56** **ROCKING THE CRADLE OF
SEXUAL POLITICS**
BY LOUISE ARMSTRONG
Reviewed by Jan Wohlberg

- 57** **SAFE IN AMERICA**
BY MARCIE HERSHMAN
Reviewed by Eleanor J. Bader

CALENDAR

- 48** **HOT PICKS,
COMMUNITY BULLETIN BOARD,
GROUPS**

MUSIC

- 45** **DAR WILLIAMS —
NO ONE'S DARLING**
by Wendy Isaacs

- 46** **NEW RELEASES FROM OLD
FAVORITES**
By Donna Moran

13th Moon

A Feminist Literary Magazine

91

Volume XIII

Numbers 1 & 2

POETRY

Kate Abbe	<i>Closet</i>	5
Lori Anderson	<i>Reading Chora? (A Condensed Duet)</i>	6
Marilyn E. Carmen	<i>For Our Grandmother Who Was Committed to the Harrisburg State Hospital</i>	10
Jeanette Clough	<i>Cain</i>	11
	<i>Eurydice's Song</i>	12
Frances Driscoll	<i>Difficult Word</i>	13
	<i>Here, Among Old Roses</i>	14
Shannon Ebner	<i>My Portuguese Desert Poem</i>	15
Belle Gironda	<i>smoke burbles below the ladder</i>	16
jil hanifan	<i>aha now I see</i>	17
	<i>unfinished</i>	18
Jane Hilberry	<i>Dreaming of Where He Could Carry Them</i>	19
Lori Horvitz	<i>Dreaming in Tongues</i>	20
	<i>Life Inside a Dixie Cup</i>	21
Abigail Howell	<i>The Husband Tries to Explain the Disappearance of His Wife</i>	23
Tess Lecuyer	<i>The Woman Who Swallowed</i>	25
Susan Luzzaro	<i>Comrade</i>	26
Peggy Munson	<i>My Sister and I Talk About the Divorce</i>	27
Eileen Myles	<i>Autumn Blues</i>	28
	<i>An Explanation</i>	30
	<i>The Open & the Close</i>	31
Jo Roberts	<i>I'd like to kiss your belly sail</i>	33
Cornelia Maria Savu	<i>Between Parallel Mirrors</i>	34
	<i>A Hazy Morning</i>	35
	<i>A Locket</i>	36
	<i>Love Poem at the Foot of the Deforested Hill</i>	37
	<i>Love Poem at the Mirror</i>	38
	<i>A Morning Fit for Writing Your Memoirs</i>	39
Susan Sindall	<i>Under the Big Top, My Swing Waits</i>	40
Phyllis Stowell	<i>The Mare</i>	42
Susan Terris	<i>The Thread</i>	44
Rachel Webster	<i>A Mother's Death—the Soundings</i>	45
Elizabeth Wright	<i>She-Crab Soup</i>	46
Katharine Wright	<i>In the Unit</i>	49
	<i>Knife Meditation</i>	50

SPECIAL FOCUS: AVANT-GARDE WRITING

Janice Eidus	<i>The Murder of Juanita Appel</i>	52
Katharine Haake	<i>The Land of Sculpture</i>	61
Joyce Hinnefeld	<i>Jump Start</i>	80
Fanny Howe	<i>As Like As Not</i>	86
Janet Kauffman	<i>Angelo's a Hero Here</i>	88
	<i>The High Romance of Four</i>	89
	<i>The Privacy of a Global Thing</i>	90
	<i>The Water Table, There It Is</i>	91

(continued, next page)

13th Moon

A Feminist Literary Magazine

92

Volume XIII

Numbers 1 & 2

(continued)

Nancy Krusoe and Jan Ramjerdi	<i>excerpt from Geosynclines</i>	93
Nadya Lawson	<i>Journal Entry, 29 July 1994, France</i>	104
Ursula K. Le Guin	<i>Sunday in Summer at Seatown</i>	107
Laura Marella	<i>Revani</i>	109
Cris Mazza	<i>excerpt from Dog People</i>	112
Ilene Miele	<i>Seaspeak</i>	120
Ursule Molinaro	<i>Architecture of Intelligence</i>	133
Lou Robinson and Ellen Zweig	<i>excerpt from Surveillance</i>	138

ART

Carolee Schneemann	<i>Untitled and Images from Fresh Blood— A Dream Morphology</i>	144
------------------------------	---	-----

FICTION

Linsey Abrams	<i>Varied Prospects</i>	148
Perle Besserman	<i>Wyoming</i>	158
Lucinda H. Coffman	<i>Space People</i>	165
Jenny Cornuelle	<i>Red Shoes</i>	175
Kathleen de Azevedo	<i>The Life of Catherine Folletti: Women Walling in the Fourteenth Century</i>	190
C. Anne Fisher	<i>One Among Four</i>	197
Adrienne GreenHeart	<i>Kathy Acker</i>	203
Mina Kumar	<i>There's No Place Like Home</i>	204
Lori Sambol	<i>Building Pyramids</i>	215
Susan Volchok	<i>Nanny Rose</i>	224
Esther Willison	<i>Fairy Tales</i>	229
Marianna Wright	<i>Lichtenberg's Flowers</i>	240

CONTRIBUTOR NOTES

251

AFTERWORD

266

Contents No. 32

Winter 1995/96

Trouble & Strife

Letters	2
Twin Leaks and Hackney Outings <i>Jill Radford</i> on the Jane Brown affair	3
Zero Commitment <i>Liz Kelly</i> alerts feminists to some little-publicised legal changes affecting the treatment of domestic violence	9
ClarNa mBan Women's Agenda for Peace in Northern Ireland	17
Lost in Translation: Non-Sexist Language <i>Debbie Cameron</i> is irritated by a new crop of language guidelines	20
Redstockings Manifesto We reprint a radical feminist classic	29
Straight Talking <i>Stevi Jackson</i> charts a course through the debate on feminism and heterosexuality	31
Screening Women Out <i>Dee Dee Glass</i> explains why feminists get a raw deal in TV	39
Survivors and Supporters: Working on Ritual Abuse <i>Kate Cook</i> and 'The A-Team' take up the issues surrounding satanic ritual abuse	46
Fundamental Questions: From Southall to Beijing <i>Rachel Wingfield</i> interviews <i>Hannana Siddiqui</i> about the UN Women's Conference	53
Equality Now: Update <i>Tess Rumble</i> reports	63
Feminist Political Consciousness vs. Ideology An extract from <i>Kathleen Barry's</i> new book <i>The Prostitution of Sexuality</i>	67

From the Editor 239

ARTICLES

On Not Being La Malinche: Border
Negotiations of Gender in Sandra Cisneros's
"Never Marry a Mexican" and "Woman Hollering Creek"
Jean Wyatt 243

Queering *The Yellow Wallpaper*?
Charlotte Perkins Gilman and the Politics of Form
Jonathan Crewe 273

"Oedipal with a Vengeance": Narrative, Desire,
and Violence in Luisa Valenzuela's "Fourth Version"
Mary Janell Metzger 295

The Three Faces of June:
Anaïs Nin's Appropriation of Feminine Writing
Lynette Felber 309

Between Science and the "New Psychology":
An Examination of H. D.'s Sociohistorical Consciousness
Suzanne Young 325

ARCHIVES

H. D.'s *Majic Ring*
Helen Sword 347

REVIEWS

*The Dialect of Modernism: Race, Language, and
Twentieth-Century Literature.* By Michael A. North. 363
*Bordering on the Body: The Racial Matrix of
Modern Fiction and Culture.* By Laura Doyle.
*No Man's Land: The Place of the Woman Writer
in the Twentieth Century: Volume III:
Letters from the Front.* By Sandra M. Gilbert
and Susan Gubar.
Ann Ardis

*Better Red: The Writing and Resistance of Tillie
Olsen and Meridel LeSueur.* By Constance Coiner. 370
Protest and Possibility in the Writing of Tillie Olsen.
By Mara Faulkner, O.S.B.
Lillian S. Robinson

*The Dream and the Dialogue: Adrienne Rich's
Feminist Poetics.* By Alice Templeton. 375
Suzanne Juhasz

(continued)

- Body and Soul: Essays on Medieval Women and
Mysticism.* By Elizabeth Alvilda Petroff.
Roberta Davidson 376
- Handmaid of the Holy Spirit: Dame Eleanor Davies,
Never Soe Mad a Ladie.* By Esther S. Cope. 377
- Visionary Women: Ecstatic Prophecy in Seventeenth-
Century England.* By Phyllis Mack.
Teresa Feroli
- Nobody's Story: The Vanishing Acts of Women
Writers in the Marketplace, 1670–1820.*
By Catherine Gallagher.
George Haggerty 381
- Written by Herself: Literary Production by
African American Women, 1746–1892.*
By Frances Smith Foster. 384
- Minnie's Sacrifice, Sowing and Reaping, Trial
and Triumph: Three Rediscovered Novels by
Frances E. W. Harper.* Edited by Frances
Smith Foster.
Maryemma Graham and Gina Rossetti
- Conversions and Visions in the Writings of
African-American Women.* By Kimberly Rae Connor.
Kimberly N. Brown 387
- The Real Life of Mary Ann Evans: George Eliot,
Her Letters and Her Fiction.* By Rosemarie
Bodenheimer. 389
- Christine L. Krueger
- The Christina Rossetti Exhibition. National
Portrait Gallery, London.* 391
- Joseph A. Kestner
- The Apparitional Lesbian: Female Homosexuality
and Modern Culture.* By Terry Castle. 392
- Sharon Marcus
- The Practice of Love: Lesbian Sexuality and
and Perverse Desire.* By Teresa de Lauretis. 395
- Paula Bennett

ANNOUNCEMENTS

BOOKS RECEIVED

CONTRIBUTORS

96 U.S.-JAPAN
WOMEN'S JOURNAL

日米女性ジャーナル

A Journal for the International
Exchange of Gender Studies

ENGLISH SUPPLEMENT NUMBER 9 1995

Special Issue:
Writing Japanese Women/Japanese Women Writing
edited by Sandra Buckley

Introduction — イントロダクション	Sandra Buckley	3
Literature and the Institution: Erasure of Women in Schools' <i>Kokugo</i> — 文学と制度：国語教育における不可視の“女”	Chieko M. Ariga	7
Bound by Blood: Female Pollution, Divinity, and Community in Enchi Fumiko's <i>Masks</i> — 血縁：円地文子の『女面』における女の不浄、神聖、コミュニティー	Nina Cornyetz	29
Sexuality, Textuality, and the Definition of the “Feminine” in Late Eighteenth-Century Japan — 18世紀後半日本におけるセクシュアリティ、 テクスチュアリティ、フェミニンの定義	Susan Griswold	59
The Gendering and Regendering of Medieval Japan — 中世日本におけるジェンダー化、再ジェンダー化	Thomas Keirstead	77
“Poison Woman” Takahashi Oden and the Spectacle of Female Deviance in Early Meiji — 毒婦：高橋お伝と明治初期の逸脱した女のスペクタクル	Christine Marran	93
Positioning Subjects Globally: A Reading of Yamada Eimi — 主体をグローバルに位置づける：山田詠美を読む	Richard Okada	111

WOMEN

a cultural review

97

VOLUME 6 NUMBER 2 AUTUMN 1995

Contents

WOMEN THINKERS

- The Fiddler, the Angel and the Defiance of Antigone: A Reading of
Edith Simcox's 'Autobiography of a Shirtmaker' 143

NORMA VINCE

- Passion, Politics, Philosophy: The Work of Edith Simcox 166

GILLIAN BEER

- Introducing: Love between Us 180

LUCE IRIGARAY

- Berthe Morisot: Inventing the Psyche 191

MARY JACOBUS

- Testifying Theory: Womanist Intellectual Thought 200

VALERIE LEE

- Gender Uncertainties and the Limits of Psychology 207

LYNNE SEGAL

- The Women Fellows' Jubilee 220

JOAN MASON

- Why *Female* Intuition? 234

MIRANDA FRICKER

REVIEWS

- Kate Fullbrook and Edward Fullbrook, *Simone de Beauvoir and Jean-
Paul Sartre. The Remaking of a Twentieth-century Legend*. Toril Moi,
Simone de Beauvoir: The Making of an Intellectual Woman 249

MARY EVANS

- Diane Elam, *Feminism and Deconstruction: Ms. en Abyme* 253

JANE MOORE

LISTINGS

- Compiled by BARBARA ROSENBAUM 256

WOMEN & HEALTH™

Volume 23
Number 3
1995

- "Everything You Need to Know": How Women's Magazines
Structure Prenatal Diagnosis for Women over 35 59
Anne Beaulieu, MA
Abby Lippman, PhD

BRIEF COMMUNICATION

- Fluid Intake in Women with Premenstrual Syndrome 75
Margaret Marean, MEd
Ceinwen E. Cumming, PhD
Eugene E. Fox, PhD
David C. Cumming, MBChB

BOOK REVIEWS

Charles R. King, MD, Editor

- The Doctor's Guide to Chronic Fatigue Syndrome,*
by David S. Bell 79
Reviewed by Don Purcell, MD

- Unequal Treatment,* by Eileen Nechas and Denise Foley 81
Reviewed by Judy Norsigian

- Until the Cure—Caring for Women with HIV,* by Ann Kurth 85
Reviewed by Robert Jacobson, MD

- Abandoned to Their Fate: Social Policy and Practice
Toward Severely Retarded People in America, 1820-1920,*
by Philip M. Ferguson 87
Reviewed by James W. Trent, PhD

- Surrogates and Other Mothers: The Debates over Assisted
Reproduction,* by Ruth Macklin 90
Reviewed by Nancy E. Reame, RN, MSN, PhD

- Sexual Cultures and the Construction of Adolescent
Identities,* edited by Janice M. Irvine 93
Reviewed by Lore Nelson, MD

- Depressive Symptomatology in Single Women Heads
of Households in Puerto Rico: A Comparative Analysis 1
Nilsa M. Burgos, DSW
Mary Clare Lennon, PhD
Milagros Bravo, PhD
Josué Guzmán, PhD

- The Influence of Demographic Characteristics,
Menopausal Status, and Symptoms on Women's
Attitudes Toward Menopause 19
JoEllen Wilbur, PhD, RN, CS
Arlene Miller, PhD, RN, CS
Andrew Montgomery, PhD

- Role Strain and Psychological Well-Being in Women
with Systemic Lupus Erythematosus 41
Alison Karasz, BA
Suzanne C. Ouellette, PhD

Women & Therapy™

99

Volume 17, Numbers 1/2 1995

Feminist Foremothers in Women's Studies, Psychology, and Mental Health

Part I

Editors' Note	xxi	"Fag Hags," Firemen and Feminist Theory: Girl Talk on Amtrak	195
Foreword	xxiii	<i>Judi Addelston</i> <i>Michelle Fine</i>	
<i>Phyllis Chesler</i> <i>Esther D. Rothblum</i> <i>Ellen Cole</i>		Lesbian Feminist Fights Organized Psychiatry <i>Nanette K. Gartrell</i>	205
A Leader of Women	1	A New Voice for Psychology <i>Carol Gilligan</i> <i>Lori Farnsworth</i>	213
<i>Phyllis Chesler Interviewed by Ellen Cole</i>			
Incest: A Journey to Hullabaloo <i>Louise Armstrong</i>	25	On Being a Feminist and a Psychotherapist <i>Miriam Greenspan</i>	229
Working with the Light: Women of Vision <i>Nancy Azara</i> <i>Roxanne M. Green</i>	33	Judy Herman: Cleaning House <i>Judith L. Herman</i> <i>Amy J. Ojerholm</i>	243
Working on Gender as a Gender-Nonconformist <i>Sandra Lipsitz Bem</i>	43	Revolutionizing the Psyche of Patriarchy <i>Shere Hite</i> <i>Melissa J. Perry</i>	251
By My Sisters Reborn <i>Teresa Bernardez</i>	55	Feminism: Crying for Our Souls <i>bell hooks</i>	265
Women's Psychology, Goddess Archetypes, and Patriarchy: A Jungian Analyst, Feminist Activist, Visionary Feminist Foremother	71	Progress Notes <i>Ellyn Kaschak</i>	273
<i>Jean Shinoda Bolen</i> <i>JoAnn Clausson</i>		Pauline Rose Clance: The Professor from Appalachia <i>Pauline Rose Clance</i> <i>Amy J. Ojerholm</i>	155
Notes of a Feminist Therapy "Foredaughter" <i>Laura S. Brown</i>	87	Feminist and Activist <i>Florence L. Denmark</i>	163
Spiritual Dandelions <i>Zsuzsanna Emese Budapest</i> <i>Kathryn T. Downey</i>	97	Fighting Sexual Abuse <i>Andrea Dworkin</i> <i>Teri Brooks</i>	171
The Fitting Room <i>Sandra Butler</i>	103	Bridging Feminism and Multiculturalism <i>Jessica F. Morris</i> <i>Olivia M. Espin</i>	187
"Weak Ego Boundaries": One Developing Feminist's Story <i>Paula J. Caplan</i>	113		
Judy Chicago, Feminist Artist and Educator <i>Judy Chicago</i> <i>Laura Meyer</i>	125		
Becoming a Feminist Foremother <i>Nancy J. Chodorow</i>	141		

Women & Therapy™

Volume 17, Numbers 3/4 1995

Feminist Foremothers in Women's Studies, Psychology, and Mental Health

Part II

Editors' Note	xv	Reminiscences, Recollections and Reflections: The Making of a Feminist Foremother	407
Foreword	xvii	<i>Lynne Bravo Rosewater</i>	
<i>Phyllis Chesler</i> <i>Esther D. Rothblum</i> <i>Ellen Cole</i>		From Suburban Housewife to Radical Feminist	419
Working with Feminist Foremothers to Advance Women's Issues	283	<i>Florence Rush</i> <i>Nicole Rich</i>	
<i>Gwendolyn P. Keita</i> <i>Adele Jones</i>		Politicizing Sexual Violence: A Voice in the Wilderness	425
Enlightened, Empowered and Enjoying It!	291	<i>Diana E. H. Russell</i>	
<i>Jane Knowles</i>		A Feminist in the Arab World	435
Feminist Reflections from the Wheat Fields	301	<i>Nawal El Saadawi</i> <i>Mary E. Willmuth</i>	
<i>Harriet Lerner</i> <i>Dana Osowiecki</i>		A Late Awakening	443
Who Ever Thought I'd Grow Up to Be a Feminist Foremother?	309	<i>Rachel Josefowitz Siegel</i> <i>Elisabeth Traumann</i>	
<i>Bernice Lott</i>		Count Me In	459
When Aphrodite Called I Listened	325	<i>Theo B. Sonderegger</i>	
<i>JoAnn Loulan</i> <i>Jeanine C. Cogan</i>		Reclaiming the Sacred	469
Learning from Women	335	<i>Starhawk</i> <i>Jennifer Connor</i>	
<i>Jean Baker Miller</i> <i>Amy S. Welch</i>		Steps Toward Transformation: A Conversation with Gloria Steinem	477
Adventures of a Feminist	347	<i>Gloria Steinem</i> <i>Anna Myers-Parrelli</i>	
<i>Kate Millett</i> <i>Betsy Hinden</i>		Catharine R. Stimpson: Charting the Course of Women's Studies Since Its Inception	489
Foremothers/Foresisters	361	<i>M. Kay Jankowski</i>	
<i>Ginny NiCarthy</i>		A Woman Undaunted: Bonnie R. Strickland	495
Testing the Boundaries of Justice	373	<i>Kathleen M. Shanahan</i>	
<i>Suzanne Pharr</i> <i>Diane M. Felicio</i>		Some Contributions to Feminist Research in Psychology	507
Words of Honor: Contributions of a Feminist Art Critic	383	<i>Sandra Schwartz Tangri</i>	
<i>Arlene Raven</i> <i>Jean Pieniadz</i>		The Transmogrification of a Feminist Foremother	517
Feminist Anthropologist Anointed Foremother!	391	<i>Lenore E. A. Walker</i>	
<i>Ruby Rohrich</i>		An Unlikely Radical	531
		<i>Elizabeth Friar Williams</i>	

WOMEN IN FRENCH STUDIES

101

Volume 3, Fall 1995

Foreword	1
<i>Colette T. Hall</i>	
Introduction	3
<i>Colette T. Hall</i>	
Articles	
Who was Jeanne Flore? Subversion and Silenced	7
in <i>Les contes amoureux par madame Jeanne Flore</i>	
<i>Carolyn M. Fay</i>	
Rethinking the Universal, Reworking the Political:	21
Postmodern Feminism and the French Enlightenment	
<i>Natania Meeker</i>	
Why Write as a Woman?: The Riccoboni-Laclos	34
Correspondence	
<i>Antoinette Sol</i>	
Reconsidering Flora Tristan's Narrative Art	45
<i>Mary Rice-DeFosse</i>	
Identity Politics and Confessional Acts:	55
Suzanne Voilquin's <i>Souvenirs d'une fille du peuple</i>	
<i>Annie Smart</i>	
Unica Zürn et un Surréalisme affolant	64
<i>Martine Delvaux</i>	
Eurydice et Perséphone: paradigmes revisités	82
par Cixous et Chawaf	
<i>Metka Zupančič</i>	
Breaking the Silence: Michèle Sarde's	90
<i>Histoire d'Eurydice pendant la remontée</i>	
<i>Liedeke Plate</i>	
Revision and Revolution: Writing Women	100
into Myth and History	
<i>Patrice J. Proulx</i>	
Rewriting the Story in Tassadit Imache's	112
<i>Une Fille sans histoire</i>	
<i>Susan Ireland</i>	
Le Passé: Point focal du présent dans	123
l'œuvre d'Annie Ernaux	
<i>Claire-Lise Tondeur</i>	
Espace féminin et image divine: vers	138
une définition de la religion dans <i>Pluie et vent</i>	
sur <i>Téluée Miracle</i> de Simone Schwarz-Bart	
<i>Maria Anagnostopoulou-Hielscher</i>	
WIF Membership	148
WIFStudies Order Form	150

WOMEN IN SPORT & PHYSICAL ACTIVITY JOURNAL

VOLUME 4 • NUMBER 2 • FALL 1995

ORIGINAL INVESTIGATIONS

Scholarly Productivity as a Function Of Graduate Training, Workplace, and Gender

Dr. Susan K. Kovar and Dr. Virginia Overdorf1

Exercises in Empowerment:

Toward a Feminist Aerobic Pedagogy

Leslie D. Haravon23

A Comparison of Fat Utilization During Exercise:

Walking and Swimming

Dr. Laurie M. Grubbs45

Coincidence-Anticipation Timing

Harry J. Meeuwssen, Sinah L. Goode, and Noreen L. Goggin59

REPORT ON CONFERENCES

1995 ICHPERSD World Congress77

WISE Conference Review83

Conference Announcements112

BOOK REVIEWS

Women and Sport: An Interdisciplinary Perspective113

The Secret Between Us, Competition Among Women123

Women, Sport, and Culture127

INFORMATIONAL ITEMS

IAPESGW Membership Application Forms131

Wishperd.....133

Women's Sports Foundation.....135

Invitation to Apply for Editor139

Special Call for Manuscripts140

WSPAJ Author Guidelines141

Bijaper Subscription Order Form145

WSPAJ Subscription Order Form.....148

WOMEN'S ART MAGAZINE

103

A WOMEN'S ART LIBRARY PUBLICATION

No 68 January/February 1996

CONTENTS

EDITORIAL 4

FEATURES

Text, Textile, Sex and Sexuality 5
Janis Jefferies on fibre art

Glass Ceiling in Cyberspace? 10
Shirley Read on new technology

INTERVIEW

Things you always wanted to do but were afraid to 12
Heidi Reitmaier talks to Georgina Starr

PROFILES

Trans-Atlantic Metamorphosis 16
Penelope Curtis on Jana Sterbak

Painting Transformations 18
Libby Anson on Nicky Hodge

EXHIBITIONS

Playing to the Gallery 19
Nancy Proctor on Gravity's Angels

I Do, I Don't 22
Janice Cheddie on the Frith Street Gallery exhibition

Making Landscape 24
Sally Rice on Jane Brettle

**...The Wearing of Beasts Heads...
or nothing new under the Sun** 26
Mary Sara on Sandy Sykes

An Uncanny Sense 27
Melissa Feldman on Wendy McMurdo

Hidden Garments 28
Caryn Simonson discusses the performative

Jana Sterbak *I Want You to Feel the Way I Do* 1985
Courtesy: Serpentine Gallery

Silhouettes 29
Dalia Manor on Varda Getzow

Wildflowers, Women and the Law 30
Alison Rowley on Jo Darbyshire

Look Both Ways 31
Althea Greenan on Interference

Life? or Theatre? 32
Astrid Schmetterling on Charlotte Salomon

Sometimes the First 34
Hiroko Hagiwara reports on the Korean Biennale

LISTINGS 36

Women's History Review

VOLUME 4 NUMBER 4 1995

- Randi Davenport.** Thomas Malthus and Maternal Bodies Politic: gender, race, and empire 415
- Linda Rozmovits.** New Woman Meets Shakespeare Woman: the struggle over the figure of Portia in England in the late nineteenth and early twentieth centuries 441
- Carol Dyhouse.** The British Federation of University Women and the Status of Women in Universities, 1907-1939 465
- Louise Ryan.** Traditions and Double Moral Standards: the Irish suffragists' critique of nationalism 487
- Nicky Hallett.** Anne Clifford as Orlando: Virginia Woolf's feminist historiography and women's biography 505
- Rebecca Rogers.** Schools, Discipline and Community: diary-writing and schoolgirl culture in late nineteenth-century France 525

BOOK REVIEWS

- Women's Studies in the 1990s: doing things differently?* (Joanna de Groot & Mary Maynard, Eds) and *Introducing Women's Studies* (Diane Richardson & Victoria Robinson, Eds) reviewed by Gabriele Griffin, Julia Bush & Lesley Holly 555
- Husbandry to Housewifery: women, economic change and housework in Ireland 1890-1914* (Joanna Bourke) and *We Are But Women: women in Ireland's history* (Roger Sawyer) reviewed by Margaret Ward 556
- Parachutes and Petticoats: Welsh women writing on the Second World War* (Leigh Verrill-Rhys & Deirdre Beddoe, Eds) and *Comrade or Brother? The History of the British Labour Movement, 1789-1951* (Mary Davis) reviewed by Hilda Kean 559
- Medieval London Widows, 1300-1500* (Caroline M. Barron & Anne F. Sutton, Eds) reviewed by Ann Kettle 560
- After the Victorians: private conscience and public duty in modern Britain* (Susan Pedersen & Peter Mandler, Eds) reviewed by Helen Jones 561
- Wisps of Violence: producing public and private politics in the turn-of-the-century British novel* (Eileen Sypher) reviewed by Sally Ledger 563
- The Art of Midwifery: early modern midwives in Europe* (Hilary Marland, Ed.) reviewed by Alison Bashford 565
- Title-page and Contents, Volume 4 567

WIN WOMEN'S INTERNATIONAL NETWORK	NEWS	FRAN P. HOSKEN E D I T O R	
		187 GRANT STREET LEXINGTON, MA 02173 USA TEL 617-862-9431	
		VOL. 22 WINTER	NO. 1 1998

1 - 2 EDITORIAL : WOMEN AND GLOBAL COMMUNICATION

3 - 8 WOMEN AND THE UNITED NATIONS

GENERAL ASSEMBLY 50th SESSION: Spt. - Dec. 1995, New York
COMMISSION ON THE STATUS OF WOMEN, 40. SESSION, March 11 - 22, 1996
CEDAW: Committee on the Elimination of Discrimination of Women, 15th Session
IWRAW: Int. Women's Rights Action Watch : Report to CEDAW
NGO-FORUM FOURTH WORLD CONFERENCE ON WOMEN, Report available
International Women's TRIBUNE Centre
USA Commitments at 4th World Conference on Women - reports
UNEP - UN Environment Programme: 'Women need to be Equal Partners at UN'
INSTRAW: Towards a fair portrayal of women in the media // Publications
Status of ROMAN CATHOLIC CHURCH at UN questioned
UNDP: Women and the new Trade Agenda // **ILO:** Protection of Home-workers

9 - 10 WOMEN AND INTERNATIONAL AFFAIRS: CLEARINGHOUSE

VACANCIES / EMPLOYMENT OPPORTUNITIES : WHO - World Health Organization
 // FAO - Food and Agriculture Organization // **UNAIDS** // **UNESCO** - Educational, Scientific and Cultural Organization of the UN // **UN SECRETARIAT** and more

11 - 20 WOMEN AND DEVELOPMENT

WOMEN ARE CHANGING THE WORLD - A 20 YEAR RECORD: A Conversation with
 Dr. Krishna Ahooja-Patel, President Women's World Summit Foundation
TRANSFORMING DEVELOPMENT: Women, Poverty and Politics by Margaret Snyder.
 Book Review by Fran P. Hosken
DAUGHTERS OF THE EARTH: The Environment and Development collaborative Web
WOMEN'S WORLD SUMMIT FOUNDATION: Prize for Creativity in rural life
BRIDGE - Briefings on Development and Gender

21 - 25 WOMEN AND HEALTH

WOMEN'S EXPERIENCES OF ABORTION IN THE WESTERN PACIFIC REGION:
 World Health Organization Regional Office, Manila
The MICRONUTRIENT Experience
2nd REGIONAL WOMEN'S TRADITIONAL MEDICINE WORKSHOP: Proceedings
The MARGARET SANGER Papers Project
WOMEN and PHARMACEUTICALS - A Healthy Balance
RESOURCES: Mothers and Children // Report: Campaign against Maternal Mortality
 // Reappraising Population Policies Asia and Pacific // International Midwife //
 Women's Global Network for Reproductive Rights // Africa Women and Health

26 - 28 FEMALE GENITAL AND SEXUAL MUTILATION

SUMMARY OF FGM LEGISLATION in USA: Federal and State
FGM a Public Health Issue also in ITALY
 New **CANADIAN Criminal Code Amendment** on FGM proposed
FATWA issued in **CHAD** against film-maker showing excision
RESOURCES: STOP Female Genital Mutilation // The Childbirth Picture Book

29 - 31 WOMEN AND VIOLENCE

PLANETARY VIOLENCE against women - SOS Sexism/ France
PAKISTAN: A Study of Domestic Violence : "The Haven becomes Hell"
USA: Domestic Violence alarmingly high

(continued, next page)

WIN WOMEN'S INTERNATIONAL NETWORK	NEWS	FRAN P. HOSKEN E D I T O R	
		187 GRANT STREET LEXINGTON, MA 02173 USA TEL 617-882-9431	
		VOL. 22 WINTER	NO. 1 1996

(continued)

32 - 38 WOMEN AND MEDIA

UNESCO: Journalists look at Women's Issues // **MEDIA Technology** // International Women's **MEDIA FOUNDATION** // **WOMEN'S PUBLICATIONS AND JOURNALS** from EUROPE, ASIA and PACIFIC. AFRICA, CANADA, USA and more

39 - 48 REPORTS FROM AROUND THE WORLD: MIDDLE EAST AND AFRICA

UNITED ARAB EMIRATES: The changing Status of Women, an Overview.
 ISRAEL: The status of women
 IRAN: Country Report for Fourth World Conference on Women
 AFRICA: Gender in Africa: the Issue- an ECA (Economic Commission of Africa) view
 BURKINA FASO: Analysis of the status of women
 The GAMBIA: Meetings and Reports for Fourth World Conference on Women
 UGANDA: "Visible at Last" - NGO Contributions // ZIMBABWE: WILDAF Bulletin
 SOUTH AFRICA: Program for Development // ZAMBIA: Infant mortality growing

49 - 58 REPORTS FROM AROUND THE WORLD: ASIA AND PACIFIC

INDIA: Country Report for Fourth World Conf. on Women // Women's Voices
 NEPAL: Legal Rights of women, a summary
 PAKISTAN: Discrimination and Abuse of Pakistany women
 AUSTRALIA: Office of the Status of Women // Women's Book Review
 CHINA: Program of Development of Women: 1995-2000 // The Situation of Women
 JAPAN: The Status of Women and Work // Yokohama Women's Forum

59 - 69 REPORTS FROM AROUND THE WORLD: EUROPE

EUROPEAN UNION: Women in the ECE Region - Fourth World Conference "Call for Action" // Women of the European Union, an overview // WIDE: Living and Working // Towards alternative economics
 NORDIC COUNTRIES: Women make Decisions
 SWEDEN: Shared Power / Responsibility: National Report for World Conference
 NORWAY: An overview of Women's status and health
 FINLAND: The Status of Women - Council of Equality
 TURKEY: Women in statistics // FRANCE: Women's Alliance for Democracy
 RUSSIA: Women face violence and corruption // Men abandon wives and children

70 - 76 REPORTS FROM AROUND THE WORLD: AMERICAS

ARGENTINA: CEM- Centro de Estudios de la Mujer - Program and Publications
 TRINIDAD and TOBAGO: More Women are elected - CAFRA reports
 HAITI: The Status of Women: Report to Fourth World Conference on Women
 UNITED STATES: The President's Inter-Agency Council on Women // Affirmative Action a Women's Issue // Seventh International AWID Forum September '96 // Women's Research and Education Institute - W.R.E.I. // Women Alumnae act against discrimination at Harvard // Sixth Annual Women's Studies Conf. Oct // National Women's Studies Assoc. Conference, June. // Girls kept out of school by Arab parents in USA

77 - 80 INFORMATION OF INTEREST: INTERNATIONAL

World Federation of UKRAINIAN Women's Org. Fourth World Conference Statement
 WILPF - Women's International League for Peace and Freedom // Homeworkers Association // International Ctr. for Research on Women // WISTAT - Women's Indicators and Statistics Data Base // CLADEM: Human Rights for the 21st Century // Int. Partnership Network // Int. Centre for Cross Cultural Research on Women

The Women's Review of Books

107

Vol. XIII, No. 4

January 1996

- 1 Margo Culley • *Silver Rights: A True Story From the Front Lines of the Civil Rights Struggle* by Constance Curry
- 4 Letters
- 5 Irene Elizabeth Stroud • *Virtual Equality: The Mainstreaming of Gay and Lesbian Liberation* by Urvashi Vaid
- 6 Gail Pool • *The Diaries of Dawn Powell: 1931-1965* edited by Tim Page; *My Home is Far Away* by Dawn Powell
- 7 Diana Postlethwaite • *Our Vampires, Ourselves* by Nina Auerbach
- 8 Edith Milton • *Writing and Being* by Nadine Gordimer
- 9 Meryl Altman • *Feminist Interpretations of Simone de Beauvoir* edited by Margaret A. Simons; *Simone de Beauvoir: The Making of an Intellectual Woman* by Toril Moi; *Hipparchia's Choice: An Essay Concerning Women, Philosophy, etc.* by Michèle Le Doeuff
- 11 Elizabeth Deeds Ermarth • *George Elliot, Voice of a Century: A Biography* by Frederick Karl; *The Real Life of Mary Ann Evans: George Elliot, Her Letters and Fiction* by Rosemary Bodenheimer
- 12 Rebecca Steinitz • *An Obsession with Anne Frank: Meyer Levin and the Diary* by Lawrence Graver; *The Diary of a Young Girl: The Definitive Edition* by Anne Frank
- 13 Isabelle de Courtivron • *Einstein's Wife: Work and Marriage in the Lives of Five Great Twentieth-Century Women* by Andrea Gabor
- 14 Nan Levinson • *Sex Wars: Sexual Dissent and Political Culture* by Lisa Duggan and Nan D. Hunter; *XXX: A Woman's Right to Pornography* by Wendy McElroy
- 15 Linda S. Kauffman • *Feminisms in the Cinema* edited by Laura Pietropaola and Ada Testaferri; *The Unruly Woman: Gender and the Genres of Laughter* by Kathleen Rowe
- 17 Elsa Dorfman • *Untitled* by Diane Arbus
- 18 Sharon Sievers • *Japanese Women: New Feminist Perspectives on the Past, Present, and Future* edited by Kumiko Fujimura-Fanselow and Atsuko Kameda
- 18 Barbara Cully • *Two Poems*
- 19 Madelon Sprengnether • *Freudians and Feminists* by Edith Kurzweil; *New Maladies of the Soul* by Julia Kristeva
- 20 Kayann Short • *The Cook and the Carpenter* by June Arnold; *Sister Gin* by June Arnold; *Riverfinger Women* by Elana Nachman/Dyke woman; *Lover* by Bertha Harris; *Give Me Your Good Ear* by Maureen Brady
- 22 Patrice Clark Koelsch • *Cultural Sniping: The Art of Transgression* by Jo Spence
- 24 Books Received

The Women's Review of Books

Vol. XIII, No.5

February 1996

- 1 Mary Lowenthal Felstiner • *A Cross and a Star: Memoirs of a Jewish Girl in Chile* by Marjorie Agosin; *Recovered Land* by Alicia Nitecki; *A Woman in Amber: Healing the Trauma of War and Exile* by Agate Nesaule
- 4 Letters
- 5 Judith Grossman • *The House on the Lagoon* by Rosario Ferré
- 6 Elayne Rapping • *The Rooster's Egg: On the Persistence of Prejudice* by Patricia Williams
- 7 Emily Toth • *Swindler, Spy, Rebel: the Confidence Woman in Nineteenth-Century America* by Kathleen De Grave
- 8 Sharon Lieberman • *Informed Consent* by John A. Byrne
- 9 Vivian Gornick • *Rat Bohemia* by Sarah Schulman
- 10 J.Z. Grover • *Women on Hunting* edited by Pam Houston; *A Different Angle: Fly Fishing Stories by Women* edited by Holly Morris; *Reel Women: The World of Women Who Fish* by Lyla Foggia
- 11 Heid E. Erdrich • *Dwellings: A Spiritual History of the Living World and Solar Storms* by Linda Hogan
- 12 Karen Joy Fowler • *To Write Like a Woman: Essays in Feminism and Science Fiction* by Joanna Russ
- 13 Elizabeth McHenry • *All Is Never Said: The Narrative of Odette Harper Hines* by Judith Rollins
- 14 Dana Frank • *Common Sense and a Little Fire: Women and Working-Class Politics in the United States, 1900-1965* by Annelise Orleck; *Iron in Her Soul: Elizabeth Gurley Flynn and the American Left* by Helen Camp
- 15 Deborah Anna Luepnitz • *Secret Paths: Women in the New Midlife* by Terry Apter
- 16 Lynn B. Wilson • *Daughters of the Pacific* by Zohi de Ishtar
- 17 Shelley P. Haley • *Helen: Myth, Legend and the Culture of Misogyny* by Robert Emmet Meagher
- 18 Theresa McBride • *The Notorious Life of Gyp: Right-Wing Anarchist in Fin-de-Siècle France* by Willa Z. Silverman

RIGHTS AND WRONGS: WOMEN AND THE LAW ON THE US CAMPUS

- 19 Martha S. West • *History lesson: affirmative action past and present*
- 21 INSULT AND INJURY: *a conversation with Heidi Weissmann*
- 23 Annette Kolodny • *Why feminists need tenure: combating the Right's agenda*
- 25 THE SECOND TIME AROUND: *Eleanor Swift describes an innovative approach to overturning a tenure decision*
- 26 ANITA'S SISTERS: *a conversation with African American law school faculty Regina Austin, Kim Taylor-Thompson and Adrienne Davis*
- 28 Anita D. McClellan • *Let the author beware: defusing the time-bombs in your book contract*
- 29 Nan Levinson and Donna Demac • *Information highway robbery? Publishing, copyright and the Internet*
- 31 GORILLA IN THE MIST: *Jennifer Russell's tale of racial discrimination in law school*
- 32 Joanne Marrow • *Theatre of the absurd: a different kind of sex harassment case*
- 33 Barbara Helfgott Hyett • *Two Poems*
- 34 PATTERNS OF PREJUDICE: *Deborah Jones Merritt reports on a landmark study of sex discrimination in hiring*
- 35 *Books Received*

The Women's Review of Books

Vol. XIII, No. 6

March 1996

- 1 Carol Sternhell • *The Adoption Reader: Birth Mothers, Adoptive Mothers and Adoptive Daughters Tell Their Stories* edited by Susan Wadia-Ells
- 4 Letters
- 5 Margaret M. Russell • *African American Women Speak Out on Anita Hill-Clarence Thomas* edited by Geneva Smitherman; *Race, Gender and Power in America: The Legacy of the Hill-Thomas Hearings* edited by Anita Faye Hill and Emma Coleman Jordan
- 6 Rebecca Gordon • *Unspeakable: The Rise of the Gay and Lesbian Press in America* by Rodger Streitmatter
- 7 Janette Turner Hospital • *Foreign Parts* by Janice Galloway
- 8 Leora Tanenbaum • *The Centerfold Syndrome: How Men Can Overcome Objectification and Achieve Intimacy with Women* by Gary Brooks; *Male Myths and Icons: Masculinity in Popular Culture* by Roger Horrocks; *White Guys: Studies in Postmodern Domination and Difference* by Fred Pfeil
- 10 Judith Barrington • *Blue Pastures* by Mary Oliver
- 11 Carol Anshaw • *Another Mother* by Ruthann Robson; *Toward Amnesia* by Sarah Van Arsdale
- 12 Diana Postlethwaite • *From the Beast to the Blonde: On Fairy Tales and Their Tellers* by Marina Warner
- 14 Marge Berer • *Doctors of Conscience: The Struggle to Provide Abortion Before and After Roe v. Wade* by Carole Joffe; *The Story of Jane: The Legendary Underground Feminist Abortion Service* by Laura Kaplan
- 15 Maggie Garb • *Women Builders and Designers: Making Ourselves at Home* by Janice Goldfrank
- 16 Bettina Aptheker • *From Wedded Wife to Lesbian Life: Stories of Transformation* edited by Deborah Abbott and Ellen Farmer; *Joining the Tribe: Growing Up Gay and Lesbian in the '90s* by Linnea Due
- 17 Jennifer Komreich • *Runaway: Diary of a Street Kid and Fresh Girls and Other Stories* by Evelyn Lau
- 18 Bea Medicine • *Lost Bird of Wounded Knee: Spirit of the Lakota* by Renée Sansom Flood; *Completing the Circle* by Virginia Driving Hawk Sneve
- 20 Francine Prose • *Arranged Marriage* by Chitra Banerjee Divakaruni
- 21 Sheila Bienenfeld • *The Cost of Competence: Why Inequality Causes Depression, Eating Disorders, and Illness in Women* by Brett Silverstein and Deborah Perlick
- 21 Miriam Levine • *Two Poems*
- 22 Jamie Owen Daniel • *Resident Alien: Feminist Cultural Criticism* by Janet Wolff
- 23 Books Received

WOMEN'S RIGHTS LAW REPORTER

Volume 16, Number 2

CONTENTS

Winter 1994

ARTICLES:

Supreme Court Reaffirms *Meritor* and Refines Requirements for Hostile Work Environment in Sexual Harassment Suits: The Impact of *Harris v. Forklift Systems, Inc.*

Stuart L. Bass 53
Eugene T. Maccarrone

Speaking Up! Speaking Out! The Power of Student Speech in Law School Classrooms

Rita Sethi 61

The New Jersey Equal Rights Amendment: A Documentary Sourcebook

Robert F. Williams 69

NOTES:

The Reasonable Woman Standard After *Harris v. Forklift Systems, Inc.*: The Debate Rages On

Sharon J. Bittner 127

The 14th Amendment and Sexual Consent: Statutory Rape and Judiciary Progeny

Luisa A. Fuentes 139

WOMEN'S STUDIES IN COMMUNICATION

VOLUME 18, NUMBER 2, FALL 1995

- 165 You Can Heal Your Life: The Invention of New Subjectivities in a Brazilian Landscape
Claudia de Lima Costa
Miriam Pillar Grossi
- 177 Recipes for Change: Weekly Help for Indian Women
Radha Sarma Hegde
- 189 Helping!?: Images and Control in Japanese Women's Magazines
Reiko Hayashi
- 199 Codependence and the Politics of Inner Resistance
Maria Mastronardi
- 209 I Don't Have a Great Body, But I Play One on TV: The Celebrity Guide to Fitness and Weight Loss in the United States
Elizabeth Arveda Kissling
- 217 A Feminist Critique of Self-Help Books on Heterosexual Romance: Read 'Em and Weep
Victoria Leto DeFrancisco
Penny O'Connor
- 229 Talk, Sex, and Self-Help: Hite and Men's Power Anxiety
Cheris Kramarae
- 107 Helping Our Selves: An Introduction
Victoria Leto DeFrancisco
- 111 Off the Shelf Salvation: A Feminist Critique of Self-Help
Maureen Ebben
- 123 Women Reading Self-Help: Themes of Separation and Connection
Debra Grodin
- 135 Lifting the Curse of Eve: Women Writers and Advice Literature on Childbirth
Cheryl Rose Jacobsen
- 153 Mothers as Others: The Construction of Race, Ethnicity, and Gender in Self-Help Literature of the 1940s
Julie H. Weiss

Special Issue:
Helping Our Selves:
Feminist Analyses of Self-Help Literature

CONTENTS

WOMEN IN FAMILIES AND HOUSEHOLDS: QUALITATIVE RESEARCH

- | | | |
|----------------------------------|-----|--|
| JANE RIBBENS
ROSALIND EDWARDS | 247 | Introducing qualitative research on women in families and households |
| JO VANEVRY | 259 | De/reconstructing gender: women in antisexist living arrangements |
| ANDREA DOUCET | 271 | Gender equality and gender differences in household work and parenting |
| MIRI SONG | 285 | Between "the front" and "the back": Chinese women's work in family businesses |
| TINA MILLER | 299 | Shifting boundaries: exploring the influence of cultural traditions and religious beliefs of Bangladeshi women on antenatal interactions |
| NATASHA S. MAUTHNER | 311 | Postnatal depression: the significance of social contacts between mothers |
| LINDA BELL | 325 | Just a token commitment? women's involvement in a local babysitting circle |
| DIANE REAY | 337 | A silent majority? mothers in parental involvement |
| CAROL-ANN HOOPER | 349 | Women's and their children's experiences of sexual violence: rethinking the links |
| JACKIE BARRY | 361 | Care-need and care-receivers: views from the margins |

BOOK REVIEWS

- | | | |
|-------------------------|-----|---|
| CELIA HAWKESWORTH | 375 | <i>Cinderella Goes to Market. Citizenship, Gender and Women's Movements in East Central Europe</i> by Barbara Einhorn |
| PATSY HALLEN | 375 | <i>Ecofeminism</i> by Maria Mies and Vandana Shiva |
| JEONG-LIM NAM | 376 | <i>Women in Korean Politics</i> by Chunghee Sarah Soh |
| MARISA ANNE PAGNATTARO | 377 | <i>Women in the Criminal Justice System, 3rd ed.</i> by Clarice Feinman |
| LAURA A. WACKWITZ | 377 | <i>A Straight Woman's Guide to Lesbianism</i> by Mikaya Heart |
| CELESTE MICHELLE CONDIT | 378 | <i>An Unfinished Revolution: Women and Health Care in America</i> edited by Emily Friedman |

REVIEW ARTICLE

- | | | |
|--------------|-----|---|
| MARY KENNEDY | 381 | A review of selected UK Women's Studies texts |
| | 385 | Biographical Statements |
| | I | Feminist Forum: News, Conferences, Reports |

WOMEN'S STUDIES INTERNATIONAL FORUM

VOLUME 18 NUMBER 4 1995

JULY-AUGUST

113

CONTENTS

- | | | |
|---------------------------------------|-----|--|
| JUDITH S. LEWIS | 387 | Princess of parallelograms and her daughter: math and gender in the nineteenth century English aristocracy |
| DONNA M. HUGHES | 395 | Significant differences: the construction of knowledge, objectivity, and dominance |
| ALISON ADAM | 407 | Artificial intelligence and women's knowledge: what can feminist epistemologies tell us? |
| MIRIAM CHING YOON LOUIE | 417 | <i>Minjung</i> feminism: Korean women's movement for gender and class liberation |
| COUMBA MAR GADIO
CATHY A. RAKOWSKI | 431 | Survival or empowerment? crisis and temporary migration among the Serer millet pounders of Senegal |
| BRENDA S. A. YEOH
SHIRLENA HUANG | 445 | Childcare in Singapore: negotiating choices and constraints in a multicultural society |
| BARBARA L. MARSHALL | 463 | Communication as politics: feminist print media in English Canada |
| BEVERLEY SKEGGS | 475 | Women's studies in Britain in the 1990s: entitlement cultures and institutional constraints |
| BIRGIT BROCK-UTNE | 487 | Feminist <i>Didaktik</i> — the why, what, and how to teach women |

REPORT

- | | | |
|-----------------|-----|---|
| ANNETTE BURFOOT | 499 | In-appropriation — a critique of <i>Proceed with Care</i> : final report of the Royal Commission on New Reproductive Technologies |
|-----------------|-----|---|

BOOK REVIEWS

- | | | |
|----------------|-----|---|
| ARLENE GRIFFEN | 507 | <i>Daughters of the Pacific</i> by Zohl de Ishtar |
| JANE CAFARELLA | 508 | <i>Weddings and Wives — Many Women Want to Have Weddings, Few of Them Want to be Wives</i> edited by Dale Spender |
| MARIAN SAWER | 508 | <i>Trust the Women: Women in the Federal Parliament</i> by Ann Millar |
| JOYA MISRA | 509 | <i>The Nordic Countries — A Paradise for Women?</i> edited by Brit Fougner and Mona Larsen-Asp |
| | 511 | Biographical Statements |

I Feminist Forum: News, Conferences, Reports

CONTENTS

- | | | |
|--|------|---|
| LYNNE ATTWOOD | 513 | Men, machine guns, and the mafia: post-Soviet cinema as a discourse on gender |
| CELIA ROBERTS
SUSAN KIPPAX
CATHERINE WALDBY
JUNE CRAWFORD | 523 | Faking it: the story of "ohh!" |
| GRAZYNA ZAJDOW | 533 | Caring and nurturing in the lives of women married to alcoholics |
| JULIE MELIA | 547 | An honest human body: sexuality and the continuum of resistance |
| MEG MAGUIRE | 559 | Women, age, and education in the United Kingdom |
| CLARA H. GREED | 573 | Public toilet provision for women in Britain: an investigation of discrimination against urination |
| MARY MADDEN | 585 | Necessary narratives: Toni Morrison and literary identities |
| ANITA HARRIS
DIANA BAKER | 595 | If I had a hammer: violence as a feminist strategy in Helen Zahavi's <i>Dirty Weekend</i> |
| ELIZABETH SAKELLARIDOU | 603 | The <i>Korē</i> of the <i>Korē</i> — or Persephone's optics: the case of Pam Gem's <i>Deborah's Daughter</i> |
| RESEARCH | | |
| ISABEL DYCK
JUDITH M. LYNAM
JOAN M. ANDERSON | 611 | Women talking: creating knowledge through difference in cross-cultural research |
| CATHLEEN ARMSTEAD | 627 | Writing contradictions: feminist research and feminist writing |
| REPORT | | |
| RACHEL L. OSBORNE | 637 | The continuum of violence against women in Canadian universities: Toward a new understanding of the chilly campus climate |
| | 647 | Biographical Statements |
| | I | Feminist Forum: News, Conferences, Reports |
| | XVII | Volume 18 Contents and Author Index |

W o m e n ' s S t u d i e s Q u a r t e r l y

115

Volume XXIII • Numbers 3 & 4

Fall/Winter 1995 •

3 Editorial

NEW DIRECTIONS FOR FEMINIST PEACE STUDIES

- 9 Women's Studies, Peace Studies, and the Difference Debate,
Linda Rennie Forcey
- 15 Engendering a Peaceful Planet: Ecology, Economy, and Eco-
feminism in Contemporary Context, *Ynestra King*
- 22 New Historical Perspectives on Gendered Peace Studies,
Frances H. Early
- 32 Jane Addams's Peace Activism, 1914–1922: A Model for Wom-
en Today? *Kathryn Kish Sklar*
- 48 Introducing Feminist Perspectives into Peace and World Secu-
rity Courses, *J. Ann Tickner*

GENDER AND THE CULTURE OF MILITARISM

- 58 Feminism and Militarism: A Comment, *bell hooks*
- 65 "The Great War in Modern Memory": What Is Being Re-
pressed? *Claire M. Tylee*
- 78 "I Am Loath to Recall": Russian Women Soldiers in World War
II, *Svetlana Alexievich*
- 85 Another Record: A Different War, *Margaret R. Higonnet*
- 97 Forging a New Army out of Old Enemies: Women in the South
African Military, *Jacklyn Cock*
- 112 Soldaderas: New Questions, New Sources, *Elizabeth Salas*
- 117 Gendered Identities in Conflict: The Israeli-Palestinian Case
and Beyond, *Simona Sharoni*
- 136 Riding the Hyphens of Feminism, Peace, and Place in Four- (or
More) Part Cacophony, *Christine Sylvester*

POETRY

- 147 In San Salvador I & II, *Grace Paley*
- 150 Don't Destroy the World, *Ellen Bass*

(continued, next page)

W o m e n ' s S t u d i e s Q u a r t e r l y

Volume XXIII • Numbers 3 & 4

Fall/Winter 1995 •

(continued)

152 Wheat and Dried Flowers

153 Into a War

154 Birthing, *Rochelle Mass*

TEACHING: REFLECTIONS, RESOURCES, AND REFERENCES

155 Daughters, Fathers, and Vietnam: Reflections on Teaching the War at a Women's College, *Susan Zeiger*170 One Woman's Journey into the World of Women's Peace History, *Harriet Hyman Alonso*

Syllabi

183 Women, War, and Revolution, *Roxanne Dunbar*

188 The Promise and Pitfalls of Teaching Feminist International Relations

189 Syllabus: Gender in the International Political Economy, *L. H. M. Ling*193 U.S. Women: War, Peace, and the Military, *Amy Swerdlow*198 Militarism, Pacifism, and Feminism in Modern History, *Blanche Wiesen Cook and Sandi E. Cooper*

Bibliography

214 Teaching about Women from a Peace Studies Perspective: An Annotated Bibliography of Resources on Conflict, Peace, and Justice, *Lynne M. Woehrle*

249 Newsbriefs

Correction

Due to a typesetting error in *Women's Studies Quarterly* 1995:1&2, the source of the photograph of Maida Springer-Kemp et al. on page 70 was omitted. The photograph is courtesy of the George Meany Memorial Archives. Also, on page 42, the heading should read "School and Community." *Women's Studies Quarterly* and AeroType, Inc., sincerely regret these errors.

Announcing a special issue (vol. 17, no.2, 1996) of

FEMINIST COLLECTIONS

**A Quarterly of Women's Studies
Resources**

*This special issue on "Women's Studies and Information Technology:
Reports from the Field," includes such topics as:*

- Reconsidering authority in the multimedia classroom**
- Using electronic discussion groups across institutions to increase diversity**
- Negotiating authorship in cyberspace**
- Using information technology in feminist research**
- The changing gender gap in attitudes toward computers**
- Interactive video teaching**
- Using the Web as a women's studies resource**
- Linking women in East Central Europe and the former Soviet Union**
- Using the Internet to expand the horizons of a rural campus**
- Developing library skills and research strategies for re-entry women**
- Issues of privacy and the Web**

*There's much more in the issue, too. For a subscription to **FEMINIST COLLECTIONS** (which also includes regular issues of **FEMINIST PERIODICALS** and **NEW BOOKS ON WOMEN & FEMINISM**), send \$30 (for individual or nonprofit women's program) or \$55 (for institution) to: UW System Women's Studies Librarian, 430 Memorial Library, 728 State St., Madison, WI 53706. Single copies are available for \$3.50. (Outside U.S., additional postage is needed; inquire about rates.) For information, call 608-263-5754 or send email to wiswsl@doit.wisc.edu.*

The ultimate women's studies resource:

Women's Resources International

CD-ROM

Women's Resources International (1972-present) is a new CD-ROM of over 116,000 records drawn from a variety of essential women's studies databases. Enjoy unprecedented access to all of these databases exclusively on a **NISC DISC**.

Women's Resources International provides all of these databases:

Women Studies Abstracts (1984-present) is edited by Sara Stauffer Whaley and provides more than 30,000 records. Approximately 2,500 records are added per year.

Women's Studies Database (1972-present) is compiled by Jeanne Guillaume, Women's Studies Collection Librarian of New College, University of Toronto and provides more than 52,000 records drawn from 125 journals worldwide. Coverage includes humanities, social sciences, health, law, and information on grassroots feminism and feminist organizations. About 4,000 records are added per year.

Women Studies Librarian: 4 files from the University of Wisconsin:

New Books on Women & Feminism (1987-present) is the complete guide to feminist publishing provides 22,000 citations. About 2,800 records are added per year.

WAVE: Women's Audiovisuals in English: A Guide to Nonprint Resources in Womens Studies (1985-90) is a guide to 800 feminist films, videos, audiocassettes, and filmstrips. Includes distributor contact info.

Women, Race, and Ethnicity: A Bibliography (1970-90) is an annotated, selective bibliography of 2,400 books, journals, anthology chapters, and nonprint materials.

The History of Women and Science, Health, and Technology: A Bibliographic Guide to the Professions and the Disciplines (1970-95 — selective coverage) is an excellent tool for curriculum development: over 2,350 records from biographical and historical books and articles.

Women of Color and Southern Women: A Bibliography of Social Science Research (1975-present) is produced by the Research Clearinghouse on Women of Color and Southern Women at the University of Memphis in Tennessee and provides over 7,600 citations on eighteen different ethnic groups. About 500 records are added per year.

Women's Health and Development: An Annotated Bibliography (1995) provides 200 records drawn mainly from English-language journals and other holdings of the World Health Organization library in Geneva. The bibliography was compiled by the Division of Publishing, Language & Library Services, Office of Library & Health Literature Services, and is dedicated to the memory of the late chief of the library, Dr. Deborah Avriel (1935-95).

Annual subscription including semi-annual updates is just \$895. Add \$18 for shipping & handling (\$35 foreign). See below for LAN rates.

Major topics

- ♀ feminist theory
- ♀ feminist history
- ♀ family
- ♀ employment
- ♀ mental health
- ♀ physical health
- ♀ psychology
- ♀ reproductive rights
- ♀ family planning
- ♀ Victorian period
- ♀ Modern period
- ♀ literary criticism
- ♀ art, language & culture
- ♀ sports & physical activities
- ♀ political/social activism
- ♀ grassroots movements
- ♀ law
- ♀ child abuse
- ♀ domestic violence
- ♀ lesbianism
- ♀ developing countries
- ♀ racial/ethnic studies
- ♀ prejudice & sex discrimination
- ♀ immigrant experience
- ♀ women in development
- ♀ international feminism
- ♀ women's liberation movement

NISC

National Information
Services Corporation

A Company in the Public Interest™

Wyman Towers, 3100 St. Paul St., Baltimore, MD 21218 USA
410/243-0797 • Fax: 410/243-0982 • E-mail: sales@nisc.com

Try it free for 30 days!

LANs: 1 user: no extra charge | 2-10 concurrent users: add 50% to price | 11-20: add 100% | 21-35: add 150% | 36+: add 250%. WANs/Dial-in access: call.

SOFTWARE BY
ROM WRIGHT™

- Novice, Advanced, and Expert search modes
- full Boolean, truncation & proximity retrieval
- configurable interface, output, LAN setup, etc.
- easy record display, sorting & output

Hardware: 386 or greater PC with DOS, 180KB RAM (512KB without ext. memory); CD-ROM.
License: Signature of license agreement required. Price, databases included subject to change.

