

FEMINIST PERIODICALS

A CURRENT LISTING OF CONTENTS

VOLUME 18, NUMBER 3

FALL 1998

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 18, Number 3

Fall 1998

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. OCLC, Inc. Control Number.
9. Locations where the journal is held in the UW System.
10. Publications in which the journal is indexed.
11. Subject focus/statement of purpose of the journal.

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

Our goal 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. I. University of Wisconsin
System. Women's Studies Librarian.*

(courtesy of Sanford Berman)

Feminist Periodicals (ISSN 0742-7433) is published quarterly by Phyllis Holman Weisbard, UW-System Women's Studies Librarian, 430 Memorial Library, 728 State Street, Madison, WI 53706. Phone (608) 263-5754. Email: wiswsl@doit.wisc.edu. Website: <http://www.library.wisc.edu/libraries/WomensStudies/> 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. Subscriptions 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. 4/year.
3. \$24 (member), (\$60 non-member). Membership: \$15-60 (\$24 allocated to subscription).
4. AWIS, 1200 New York Ave., N.W., Suite 650, Washington, DC 20005. [email: awis@awis.org]
5. Pamela J. Hines.
7. ISSN 0160-258X
8. OCLC 23747329.
9. Madison.
11. "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. \$54 (indiv.), \$175 (inst.), add \$8 surface rate, or \$16 air mail rate for foreign postage (Canada: add 7% subscription cost, GST). Single copy: \$16 (indiv.), \$46 (inst.) (California residents add 7.25% sales tax).
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. [email: order@sagepub.com] [website: <http://www.sagepub.com>]
5. Emma Gross.
7. ISSN 0886-1099.
8. OCLC 12871850.
9. Eau Claire; Green Bay; La Crosse; Madison; River Falls; Milwaukee; Oshkosh; Whitewater.
10. ASSIA: Applied Social Sciences Index of Abstracts; caredata ABSTRACTS; caredata CD; caredata INFORMATION BULLETIN; Criminal Justice Abstracts; Current Contents/Social & Behavioral Sciences; Family Resources Database; Health Instrument File; Human Resources Abstracts; Research Alert; Sage Family Studies Abstracts; Social Planning/Policy & Development Abstracts; Social Scisearch; Social Work Abstracts; Sociological Abstracts; Violence and Abuse Abstracts; Women Studies Abstracts; Women's Studies Index. Also available on microfilm from Univ. Microfilms, Ann Arbor, MI.
11. "This journal is committed to the discussion and development of feminist values, theories, and knowledge as they relate to social work research, education, and practice." Contains articles, reports, of research, essays, poetry, and literary pieces. Dedicated to "the task of eliminating discrimination and oppression, especially with respect to gender, but including race, ethnicity, class, age, disability, and sexual and affectional preference as well."

AGENDA: EMPOWERING WOMEN FOR GENDER EQUITY

1. 1987.
2. 4/year.
3. North America: \$79 (indiv.), \$46 (students, pensioners and unemployed indiv.), \$157 (inst.); Republic of South Africa: R78 (indiv.), R70 (students, pensioners & unemployed indiv.), R156 (inst.); Southern Africa: R92 (indiv.), R76 (students, pensioners & unemployed), R177 (inst.); UK,

Europe & other African states: £45 (indiv.), £32 (students, pensioners & unemployed), £89 (inst.). P.O. Box 18983, Dalbridge KZN, Republic of South Africa. [email: director@agenda.org.za or editor@agenda.org.za] [website: <http://www.oneworld.org/agenda>]

Lou Haysom.

ISSN 1013-0950.

OCLC 25255461.

Madison.

11. "Agenda strives for empowering women for gender equity." It is "a media project about women and gender, giving women a voice to articulate their needs and unite about them. We aim to question and challenge the current understanding of gender relations in South Africa."

THE AHFAD JOURNAL: WOMEN AND CHANGE

1. 1984.
2. 2/year.
3. \$25 (indiv.), \$40 (inst.). Single copies: \$15 (indiv.), \$25 (inst.).
4. The Ahfad Journal, Suite 1216, 4141 N. Henderson Rd., Arlington, VA 22203, or The Ahfad Univ. for Women. P.O. Box 167, Omdurman, Sudan.
5. Amna E. Badri.
6. Ahfad University for Women, P.O. Box 167, Omdurman, Sudan.
7. ISSN 0255-4070.
8. OCLC 12747640.
9. Madison.
10. ERIC, UMI.
11. The Ahfad Journal's aim is "to publish scientific research in women's development issues in Sudan and other African countries."

ARISE

1. 1990.
2. 3/year.
3. \$30.
4. Action for Development, P.O. Box 16729, Kampala, Uganda. [email: acode@starcom.co.ug]
5. Editorial board.
8. OCLC 24765934.
9. Madison.
11. Arise focuses on women's interests in business, economics, politics, family, and international development and assistance in Uganda.

ASIAN WOMEN

1. 1995.
2. 2/year.
3. \$20, \$14 (students, with photocopy of validated student I.D.).
4. Editorial Manager, Asian Women, Research Institute for Asian Women, Sookmyung Women's University, 53-12 Chungpa-dong 2-ka, Yongsan-ku, Seoul, 140-742, Korea.
5. Hea Sook Ro.
7. ISSN 1225-925X.
8. OCLC 7673725, 36782501.
9. Madison.
11. Asian Women seeks "to present various perspectives and raise important issues in women's studies" and wishes "to serve as a communication channel between researchers in Asia and in Western countries."

ATLANTIS

1. 1975.
2. 2/year.
3. \$25 (Canadian indiv.), \$45 (Canadian inst.), \$30 Cdn. (US/EU indiv.), \$50 Cdn. (US/EU inst.), \$35 Cdn. (other indiv.), \$55 Cdn. (other inst.), plus \$5 for other foreign postage. Single copy: \$12 (plus postage).
4. Institute for the Study of Women, Mount Saint Vincent University, 166 Bedford Highway, Halifax, Nova Scotia, B3M 2J6, Canada. [email: atlantis@MSVU.ca] [website: http://www.MSVU.ca/atlantis]
5. Marilyn Porter, Christine St. Peter.
7. ISSN 0702-7818.
8. OCLC 3409640.
9. Madison; State Historical Society.
10. ABC Political Science; The Alternative Press Index; America: History and Life; Annotated Guide to Women's Periodicals in U.S.A. and Canada; Bowker Serial Directories; The Canadian Almanac; Canadian Business Periodicals Index; Canadian Literature Index; Canadian Magazine Index; Canadian Women's Directory; Historical Abstracts; Index/Directory of Women's Media; International Directory of Little Magazines and Small Presses; MLA; Multicultural Education Abstracts; RE/ACE Journal Index; Resources for Feminist Research Serials Directory; Studies on Women Abstracts; Women's Studies Abstracts; Women's Studies Index.
11. *Atlantis is an interdisciplinary journal devoted to critical and creative writing in English or French on the topic of women. Contains scholarly articles, review essays, book reviews, art and poetry.*

AUSTRALIAN FEMINIST STUDIES

1. 1985.
2. 2/year.
3. Australasia: \$55 Aus (indiv.), \$148 Aus. (inst.); North America: \$62 (indiv.), \$198 (inst.); elsewhere: £38 (indiv.), £114 (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; reviews: Susan Sheridan, W.S. Unit, School of Social Sciences, Flinders Univ., Bedford Park, South Australia 5042.
7. ISSN 0816-4649.
8. OCLC 16151817.
9. Madison.
10. Alternative Press Index; Australian Education Index; Current Contents / Social & Behavioral Sciences Citation Index; Gay & Lesbian Abstracts; Studies on Women Abstracts; Women's Studies Index.
11. *Australian Feminist Studies publishes transdisciplinary scholarship and discussion in the fields of feminist research and women's studies courses. In addition, it aims to attract and encourage discussion of government and trade union initiatives and policies that concern women; examination of the interaction of feminist theory and practice; comment on changes in curricula

relevant to women's studies and feminist studies...; reviews, critiques, enthusiasms and correspondence.*

AUSTRALIAN WOMEN'S BOOK REVIEW

See HECATE'S AUSTRALIAN WOMEN'S BOOK REVIEW.

BELLES LETTRES (Publication presumed suspended.)

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. OCLC 12357950.
9. Madison; River Falls.
10. Book Review Index; available in University Microfilms Underground Press Collection; Women's Studies Index.
11. *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. \$18 (indiv.), \$9 (student), \$40 (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. Simon Tower, Rm. 491, Boalt Hall, Univ. of California at Berkeley, Berkeley, CA 94720.
7. ISSN 0882-4312.
8. OCLC 11830558.
9. Madison.
10. Alternative Press Index; Annotated Guide to Women's Periodicals; Current Index to Legal Periodicals.
11. *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.) (free to women in prisons, nursing homes, and mental inst., and free on tape to print-disabled subscribers, see below.).
4. P.O. Box 24839, Eugene OR 97402. For taped copies: Jewish Braille Inst., 110 East 30th St., New York, NY 10018 (800-433-1531). [email: ckinberg@pond.net] [website: http://www.pond.net/~ckinberg/bridges]
5. Ruth Atkin, Robin Bernstein; Debra Crespin, Enid Dame; Rita Falbel, Toby Finkelstein, Sarah Jacobus, Clare Kinberg, Ruth Kraut, Shlomit Segal tova.
7. ISSN 1046 8358.
8. OCLC 20542141.
9. Madison.
10. Index to Jewish Periodicals; Jewish Abstracts.
11. "The editors bring to Bridges a commitment that combines traditional Jewish values of justice and repair of the world with insights honed by the feminist, lesbian and gay movements."

CAFRA NEWS/NOVEDADES CAFRA

1. 1987 (CAFRA News); 1990 (Novedades CAFRA).
2. 2/year.
3. \$20 (indiv.), \$25 (inst.). Caribbean: 50 units of local currency and not exceeding \$20 U.S. (indiv.), 55 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. [email: cafrainfo@wow.net]
5. Avian Joseph.
7. ISSN 1016-9741.
8. OCLC 26343925.
9. 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. 1978.
2. 2/year.
3. \$19.50 (indiv.), \$25 (lib. & inst.), \$15 (low income). Canada/Mexico: add \$10; overseas: add \$18 postage. Single copies: \$9.50 + \$2 postage.

4. P.O. Box B, Corvallis, OR 97339.
5. Margarita Donnelly.
7. ISSN 0147-1627.
8. OCLC 3114927.
9. Madison.
10. American Humanities Index; The Annual Index to Poetry in Periodicals; The Index of American Periodical Verse.
11. "Calyx publishes literature and art by women. It exists to nurture women's creativity through the wide promotion and publication of women's finest work."

CAMERA OBSCURA

1. 1978.
2. 3/year.
3. \$27 (indiv.), \$50 (inst.). Add \$10 (surface), \$20 (air mail) foreign postage (GST #R126496330).
4. Journals Division, Indiana University Pr., 601 N. Morton St., Bloomington, IN 47404. [website: http://www.indiana.edu/~iupress]
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.
7. ISSN 0270-5346.
8. OCLC 4818143.
9. Madison; Milwaukee.
10. 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; University Publications of America; Women's Studies Index.
11. Film theory and history; feminist theory; psychoanalytic theory; Marxist theory; photography; video and performance.

CANADIAN JOURNAL OF WOMEN AND THE LAW

1. 1985.
2. 2/year.
3. \$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. Editorial Collective.
7. ISSN 0832-8781.
8. OCLC 13902155.
9. Madison.
10. Canadian Feminist Periodical Index; Canadian Periodical Index; Index to Canadian Legal Periodical Literature; Index to Legal Periodicals; Studies on Women Abstracts; Women Studies Abstracts.
11. "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: \$44.10 Cdn. (indiv.), \$54.80 Cdn.

- (inst.) Single copies: \$8.56 + \$2.50 Cdn. postage (Canada), \$9 (international).
4. 212 Founders College, York University, 4700 Keele St., Downsview, Ontario M3J 1P3, Canada. [email: cwscf@yorku.ca] [website: <http://www.yorku.ca/org/cwscf/home.html>]
 5. Luciana Ricciuti.
 7. ISSN 0713-3235.
 8. OCLC 9951504.
 9. Madison; Milwaukee; State Historical Society.
 10. Canadian Periodical Index; Women Studies Abstracts; Women's Studies Index.
 11. *'CWS/cf'* is a bilingual, interdisciplinary, feminist journal that brings exciting scholarship about women to non-scholars, broadcasts our diverse experiences and bridges the gap between Canada's languages and cultures."

COLUMBIA JOURNAL OF GENDER AND LAW

1. 1991.
2. 2/year.
3. \$15 (student), \$25 (indiv., public interest org.), \$45 (inst.). Add \$4 (surface), \$6 (air) for foreign postage.
4. Columbia Univ. School of Law, 435 West 116th St., New York, NY 10027-7297. [email: jgl@law.columbia.edu]
5. Editorial Collective.
7. ISSN 1062-6220.
8. OCLC 24786087.
9. Madison.
10. Wilson's Index to Legal Periodicals.
11. *'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. (Publication presumed suspended.)
2. 1/year.
3. \$12 (indiv.), \$17 (inst.). Back issues: \$10.
4. P.O. Box 454, Sautee-Nacoochee, GA, 30571-0454.
5. Lillith Quinlan.
8. OCLC 23150159.
9. Madison.
11. "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

Ceased publication.

CONCERNS: WOMEN'S CAUCUS FOR THE MODERN LANGUAGES

1. 1970. (Resuming publication.)

2. 3/year.
3. Graduated dues schedule for the Women's Caucus for the Modern Languages, \$20 (libraries)
4. Women's Caucus for the Modern Languages, c/o Dept. of English, P.O. Box 6296, West Virginia Univ., Morgantown, WV 26506-6296.
5. Judith Roof, Wendy S. Hesford.
6. Judith Roof and Wendy S. Hesford, English Dept., BH 442, Indiana Univ., Bloomington, IN 47405. [email: whesford@indiana.edu or jroof@indiana.edu]
9. Madison.
11. *'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 (Publication temporarily suspended.)

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 Schaab, Donna Scism, Christel Vestweber.
7. ISSN 0886-7062.
8. OCLC 8015674.
9. Madison.
10. Alternative Press Index; Women's Studies Index.
11. "...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 (1 print, 1 electronic).
3. \$15 (indiv.), \$12 (student), \$28 (inst.). Add \$4.50 (Canada and Mexico) or \$7.50 (other international) foreign postage. Single copies: \$12.
4. Program in Women's Studies, 113 Dickinson Hall, Princeton University, Princeton, NJ 08544-1017. [email: matrix@princeton.edu] [website: <http://www.princeton.edu/~prowom/CM>]
5. Alison Demos, Anne-Lise François, Heather Hadlock.
7. ISSN 1066-288X.
8. OCLC 13313631.
9. Madison.
10. MLA International Bibliography; Women Studies Abstracts.
11. *'Critical Matrix'* is a forum for research, criticism, theory, and creative work in feminism and gender studies. Seeking connections among academic, creative, and political approaches to gender, *Critical Matrix* brings together written and visual materials that explore, redefine, or reach

across traditional disciplinary boundaries. Edited by graduate students, guided by an advisory board of nationally recognized scholars, and published twice yearly by the Program in Women's Studies at Princeton University, *Critical Matrix* solicits new work by authors from multiple disciplines, at any stage in their careers, with or without academic affiliation."

CRONE CHRONICLES: A JOURNAL OF CONSCIOUS AGING

1. 1989.
2. 4/year.
3. \$21 (U.S.) (add \$8 for first class mail), \$29 (Canada & U.S. possessions), \$31 (Mexico), \$41 (elsewhere).
4. P.O. Box 81, Kelly, WY 83011-0081. [email: AKCrone@bliss.com] [website: <http://www.cronechronicles.com>]
5. Ann Kreilkamp.
6. Editorial address: same as above; reviews: Glenda Martin, 319 W. 3rd St., Laurel, MT 59044.
7. ISSN 1068-8684.
8. OCLC 27833262.
11. *Crone Chronicles* is "dedicated to re-activating the archetype of the Crone in western culture. The Crone is the third aspect of the ancient triple goddess Maiden-Mother-Crone."

DIFFERENCES: A JOURNAL OF FEMINIST CULTURAL STUDIES

1. 1989.
2. 3/year.
3. \$32 (indiv.), \$65 (inst.). Add \$10 for foreign postage. Single copies: \$12.95 (indiv.), \$20 (inst.), plus \$3 postage for one issue, \$1 for each additional issue.
4. Journals Manager, Indiana University Press, 601 N. Morton St., Bloomington, IN 47404. [website: <http://www.indiana.edu/~iupress>]
5. Naomi Schor, Elizabeth Weed.
6. Box 1958, Brown University, Providence, RI 02912.
7. ISSN 1040-7391.
8. OCLC 18507940.
9. Madison; Milwaukee; Oshkosh.
10. Sociological Abstracts; Studies on Women Abstracts; Women's Studies Index.
11. *Differences: 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."

EMPOWERMENT: A JOURNAL OF WOMEN FOR WOMEN

1. 1994.
2. 1/year.
3. \$8.
4. 63/2, Laboratory Road, Dhaka-1205, Bangladesh.
5. Hamida Akhtar Begum.
8. OCLC 34518969.
11. "The purpose of this journal is to disseminate information/research data on women and development."

EUROPEAN JOURNAL OF WOMEN'S STUDIES

1. 1994.
2. 4/year.
3. £36/\$58 (indiv.), £120/\$192 (inst.). For details on special student rate, apply to Marketing Dept. at Sage London address, below. Complete set, vols. 1-4: £340/\$544.
4. Sage Publications Ltd., 6 Bonhill St., London, EC2A 4PU, United Kingdom, or P.O. Box 5096, Thousand Oaks, CA 91359.
5. Mary Evans, Zjan Matti, Magda Michielsens.
6. Zjan Matti, Utrecht Univ., Heidelberglaan 2, 3584 CS Utrecht, The Netherlands.
7. ISSN 1350-5068.
8. OCLC 30758367.
9. Madison.
10. ASSIA: Anbar Abstracts, British Humanities Index; Current Contents: Social & Behavioral Sciences; International Bibliography of the Social Sciences; International Political Science Abstracts; Journal of Social Policy; Sociological Abstracts; Studies on Women Abstracts; Women Studies Abstracts; UNESCO DARE Databank.
11. *The European Journal of Women's Studies* has been launched to answer the urgent need for an international journal that brings together the important work currently being undertaken within women's studies in Europe.

FARZANEH: JOURNAL OF WOMEN'S STUDIES AND RESEARCH

1. 1993.
2. 4/year.
3. \$40 (Europe, U.S.A., Pacific, Latin America), \$30 (Middle East, Asia, Africa).
4. Center for Women's Studies & Research, P.O. Box 19575-165, Tehran, Iran.
5. Mahboobeh Abbas-Gholizadeh.
6. 23. West Nahid Ave., Valf-Asr Ave., Tehran, Iran.
7. ISSN 1023-4381.
8. OCLC 33332242.
10. Periodica Islamica; Women's Studies Abstracts.
11. *Farzaneh's* aim and focus are on "providing insight on women's studies in Iran, the status and condition of women in Iran, and cross-cultural or interfaith dialogue on women's concerns and rights. It includes research articles, analysis, and editorials on women in Iran and Islam. *Farzaneh* is a bilingual Persian/English journal."

FEMINISM & PSYCHOLOGY: AN INTERNATIONAL JOURNAL

1. 1991.
2. 4/year.
3. \$58 (indiv.), \$208 (inst.), or £36 (indiv.), £130 (inst.). Set: \$798/£499. Write Marketing Dept. at London address for information on student rates.
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. OCLC 23367452.
9. Madison.

10. ASSIA; Current Contents/Social and Behavioral Sciences; Family Studies Database; 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.
11. Feminism & Psychology aims "to foster the development of feminist theory and practice in -- and beyond -- psychology, and to represent the concerns of women in a wide range of contexts across the academic-applied 'divide'."

FEMINIST BOOKSTORE NEWS

1. 1978.
2. 7/year.
3. \$70, plus \$10 Canada or \$23 other international. Single copies \$8.
4. P.O. Box 882554, San Francisco, CA 94188-2554. [email: Danielle@FemBKNews.com]
5. Carol Seajay.
7. ISSN 0741-6555.
8. OCLC 10196440.
9. Milwaukee; State Historical Society.
10. University Microfilms, Ann Arbor, MI.
11. "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. li). Single copies: \$3.50.
4. 430 Memorial Library, 728 State Street, Madison, WI 53706. [email: wiswsl@doit.wisc.edu] [website: <http://www.library.wisc.edu/libraries/WomensStudies/femain.htm>]
5. Phyllis Welsbard, Linda Shult.
7. ISSN 0742-7441; 0742-7433, 0742-7123.
8. OCLC 6487769.
9. Baraboo; Barron Co.; Eau Claire; Fond du Lac; Green Bay; La Crosse; Madison; Marinette; Milwaukee; Oshkosh; Parkside; Platteville; River Falls; Rock Co.; Sheboygan; State Historical Society; Stevens Point; Stout; Superior; Washington County; Waukesha; Whitewater.
10. Women's Studies Index.
11. 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 ECONOMICS

1. 1995.
2. 3/year.
3. North America: \$50 (indiv.), \$150 (inst.), UK/EC/rest of world: £34 (indiv.), £105 (inst.).
4. Routledge Journals, Subscriptions, P.O. Box 362, Abingdon, Oxfordshire, OX14 3WB, United Kingdom [email: routledge@carfax.co.uk] or Routledge Journals, 29 W. 35th St., New York, NY 10001-2299 [email: journals@routledge.com]. [website: <http://www.ruf.rice.edu/~femec/>]
5. Diana Strassman.
6. 303 Lovett Hall, Entrance A, Feminist Economics - MS 9, Rice University, 6100 Main St., Houston, TX 77005-1892.
7. ISSN 1354-5071.
8. OCLC 32729633.
9. La Crosse; Madison.
10. ASSIA; Alternative Press Index; British Humanities Index; IBSS; International Bibliographies (Zeller Verlag-GmbH. & Co.); International Women's Issues Database (Carfax); JEL (online); Responsive Database Services, Inc.; Sociological Abstracts; Zeller Verlag GmbH. & Co.
11. "Feminist Economics was founded to provide an open forum for dialogue and debate about feminist economic perspectives. By opening new areas of economic inquiry, welcoming diverse voices, and encouraging critical exchanges, the editors aim to enlarge and enrich the field of economic discourse. The journal's goal is not just to develop more illuminating theories, but to improve the conditions of living for all children, women, and men."

FEMINIST ISSUES

See GENDER ISSUES.

FEMINIST LEGAL STUDIES

1. 1993.
2. 2/year.
3. U.K.: £16 (indiv.), £8 (students & unwaged indiv.), £55 (inst.). Outside U.K.: £18 (indiv.), £10 (students & unwaged indiv.), £55 (inst.).
4. 173 Mather Ave., Liverpool L18 6JZ, United Kingdom. Institutions in the U.S. should contact Wm. W. Gaunt & Sons, Inc., 3011 Gulf Dr., Holmes Beach, FL 34217-2199. [email: KLSoffice@ukc.ac.uk] [website: <http://www.legaltheory.demon.co.uk/fls.html>]
5. Belinda Meteyard.
6. Belinda Meteyard, Kent Law School, Eliot College, The University, Canterbury, Kent CT2 7NS, United Kingdom. [email: KLS-office@ukc.ac.uk]
7. ISSN 0966-3622.
8. OCLC 27836032.
9. Madison.
10. Current Legal Sociology, Current Legal Theory, Index to Legal Periodicals and Books, International Bibliography of the Social Sciences, Legal Journals Index, Studies on Women Abstracts.
11. "Feminist Legal Studies is a leading European journal of feminist legal studies, with special interests in both the application of law to women's issues, and contemporary debates in feminist legal theory."

FEMINIST REVIEW

1. 1979.
2. 3/year.
3. North America: \$46 (indiv.), \$126 (inst.), \$12.95 single copy. UK/EEC: £29 (indiv.), £80 (inst.). Single copies: £9.99 (back issues); Overseas: £29 (indiv.), £88 (inst.).
4. Routledge Journals, Subscriptions, P.O. Box 362, Abingdon, Oxfordshire, OX14 3WB, United Kingdom. [email (for sample copy requests): sample.journals@routledge.co.uk email (for other information): info.journals@routledge.co.uk] [website: http://www.routledge.com]
5. Editorial Collective.
6. Feminist Review, 52 Featherstone St., London EC1Y 8RT, England.
7. ISSN 0141-7789.
8. OCLC 6191763.
9. Madison; Oshkosh; Whitewater.
10. Alternative Press Index; Social Science Citation Index; Social Science Index; Women's Studies Index.
11. Feminist Review is a 'major women's studies journal in Britain committed to publishing the best of contemporary feminist analysis and always informed by an awareness of changing political issues.'

FEMINIST STUDIES

1. 1972.
2. 3/year.
3. \$30 (indiv.), \$20 (students with copy of dated proof of student status), \$85 (inst.). Add \$6 foreign (\$40 air mail). Single copy: \$12 (indiv.); \$25 (inst.).
4. Claire G. Moses, Editor & Manager, Feminist Studies, c/o Dept. of Women's Studies, University of Maryland, College Park, MD 20742.
5. Claire G. Moses.
7. ISSN 0046-3663.
8. OCLC 1632809.
9. Eau Claire; Green Bay; La Crosse, Madison; Marinette; Milwaukee; Oshkosh; Parkside; Platteville; River Falls; Stevens Point; Stout; Whitewater.
10. Academic Index; Alternative Press Index; America: History and Life; Applied Social Science Index & Abstracts; Bulletin signalétique-sociologie; Current Contents/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.
11. 'Feminist Studies was founded to encourage analytic responses to feminist issues and to open new areas of research, criticism and speculation. The editors are committed to providing a forum for feminist analysis, debate, and exchange. The feminist movement has demonstrated that the

study of women is more than a compensatory project. Instead, feminism has the potential fundamentally to reshape the way we view the world. We wish not just to interpret women's experiences but to change women's condition. For us, feminist thought represents a transformation of consciousness, social forms, and modes of action.'

FEMINIST TEACHER

1. 1984.
2. 3/year.
3. \$25 (indiv.), \$50 (inst.). Add \$20 for foreign postage (outside U.S. and Canada). Single copies: \$8 (indiv.), \$12 (inst.).
4. Feminist Teacher, Ethnic/Gender Studies Program, 1200 Commercial St., Box 4019, Emporia State Univ., Emporia, KS 66801. [email: ethgen@emporia.edu or coheegal@emporia.edu]
5. Editorial Collective.
6. Theresa D. Kemp, Feminist Teacher, Dept. of English, Univ. of Alabama at Birmingham, 217 Humanities Bldg., 900 South 13th St., Birmingham, AL 35294-1260. [email: tkemp@uab.edu]
7. ISSN 0882-4843.
8. OCLC 11660872.
9. Madison; Milwaukee; Oshkosh; Parkside; Platteville; Stevens Point; Stout; Whitewater.
10. Alternative Press Index; ERIC; Studies on Women Abstracts; GenderWatch CD-ROM; Women's Studies Index.
11. '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

Ceased publication.

FIREWEED

1. 1978.
2. 4/year.
3. Canada: \$22 (indiv.), \$35 (inst.). Outside Canada: \$30 (indiv.), \$45 (inst.). Please add 7% GST (#R1073836630). Single copies: \$9, plus \$1.50 for 1 copy, and \$.50 for each additional copy (Canada), \$2/\$1 (outside Canada).
4. P.O. Box 279, Station B, Toronto, Ontario, M5T 2W2, Canada.
5. Fireweed Collective.
7. ISSN 0706-3857.
8. OCLC 4677989.
9. Madison; State Historical Society.
10. Canadian Literary Index; Canadian Women's Periodicals Index; Sociological Abstracts; Softline Information Services; Studies on Women Abstracts.
11. 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. 1/year.
3. U.S.: \$9; Thailand: \$3.
4. Friends of Women Foundation, 386/61-62 Ratchadaphisek 44 (Soi Chalermasuk),

Ratchadaphisek Rd., Lard Yao, Chatuchak,
Bangkok 10900 Thailand (checks and money
orders should be made payable to FOW). [email:
FOW@mozart.inet.co.th]

5. Wanee B. Thitiprasert.
8. OCLC 30886940.
9. Madison.
11. *Friends of Women Newsletter is a grassroots publication promoting public awareness of women's issues in Thailand.*

FRONTIERS: A JOURNAL OF WOMEN STUDIES

1. 1975.
2. 3/year.
3. \$24 (indiv.), \$33 (inst.). Add \$9 for foreign postage. Single copies: \$8 (indiv.), \$11 (inst.).
4. Frontiers: A Journal of Women's Studies, Washington State University Press, Pullman, Washington 99164-5910. [email: frontier@wsu.edu]
5. Sue Armitage.
6. Frontiers, Wilson 12, Washington State Univ., Pullman, WA 99164-4007.
7. ISSN 0160-9009.
8. OCLC 2586280.
9. Eau Claire; La Crosse; Madison; Milwaukee; Parkside; Platteville; State Historical Society; Stevens Point; Whitewater.
10. 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.
11. Feature articles; personal essays; poetry; short fiction; black and white photography and art. Many issues focus on a theme, e.g., women's oral history; dilemmas in feminist fieldwork; Chicana identity; lesbian history; gender and nationalism. All issues have two or more thematic "clusters" of articles, art, and essay. Recent topics include dance, hair, multicultural pedagogy. Crossing boundaries in feminist scholarship and the arts, Frontiers seeks to be a multidisciplinary, multicultural bridge between the community and the academy.

GENDER AND DEVELOPMENT

1. 1993.
2. 3/year.
3. Print version or electronic version (specify): \$47/£28 (indiv.), \$116/£70 (inst.), [developing countries]: \$19/£14. [bulk rate (10+ copies)]: \$17/£12; print and electronic version (combination): \$48/£29 (indiv.), \$120/£72 (inst.), [developing countries]: \$17/£12, [bulk rate (10+ copies)]: \$19/£14.
4. Carfax Publishing Co., P.O. Box 25, Abingdon, Oxfordshire OX14 3UE, United Kingdom; North America: 87581 Massachusetts Ave., Cambridge, MA 02139; Australia: P.O. Box 352, Cammeray, NSW 2062, Australia. [email: sales@carfax.co.uk] [website: http://www.catchword.co.uk]
5. Caroline Sweetman.

6. Oxfam, 274 Banbury Rd., Oxford OX2 7DZ, United Kingdom.

7. ISSN 1355-2074.

8. OCLC 32372551.

11. *Gender and Development offers a forum for development practitioners, students and all concerned with the theory and practice of gender-oriented development to exchange views, record experience, describe models of good practice and disseminate information about networks and resources.*

GENDER AND EDUCATION

1. 1989.
2. 4/year.
3. North America: \$98 (indiv.), \$544 (inst.); EU: £52 (indiv.), £278 (inst.);
4. Carfax Publishing, 875-81 Massachusetts Ave., Cambridge, MA 02139, or P.O. Box 25, Abingdon, Oxfordshire OX14 3UE, United Kingdom, or P.O. Box 352, Cammeray, NSW 2062, Australia. [email: sales@carfax.co.uk] [website: http://www.carfax.co.uk]
5. Christina Hughes, Rosemary Preston.
6. Christina Hughes or Rosemary Preston, Dept. of Continuing Education, Univ. of Warwick, Coventry, CV4 7AL United Kingdom; books for review: Jane Martin, Nene College, Park Campus, Moulton Park, Northampton, NN2 7AL, United Kingdom.
7. ISSN 0954-0253.
8. OCLC 19946680.
9. Madison; River Falls.
10. ABES; ASSIA: British Education Index; EBSCO CD-ROM Database; ERIC/CHES; Educational Technology Abstracts; Linguistics and Language Behavior Abstracts; Multicultural Education Abstracts; Research in Higher Education Abstracts; School Organization & Management Abstracts; Social Planning/Policy Development Abstracts; Sociological Abstracts; Special Educational Needs Abstracts; Studies on Women Abstracts; Technical Education and Training Abstracts; Women's Studies Index.
11. Gender and Education focuses on "gender and feminist knowledge, theory and debate as these relate to all aspects of educational development and its effects."

GENDER & HISTORY

1. 1989.
2. 3/year.
3. North America: \$57 (indiv.), \$190 (inst.) (Canada, please add 7% GST). U.K./Europe: £33 (indiv.), £120 (inst.); rest of world: £40 (indiv.), £146 (inst.).
4. Journal Marketing Manager, Blackwell Publishers, P.O. Box 805, 108 Cowley Rd., Oxford OX4 1JF, United Kingdom, or 238 Main St., Suite 501, Cambridge, MA 02142. [email: jnlinfo@blackwellpublishers.co.uk] [website: http://www.blackwellpublishers.co.uk]
5. Editorial Collective.
6. Keith McClelland, School of Humanities & Cultural Studies, Middlesex Univ., White Hart Lane, London N17 8HR, United Kingdom, or The Editor, Gender & History, Institute for Research on Women and Gender, 460 West Hall, Univ. of Michigan, Ann Arbor, MI 48109-1092.

7. ISSN 0953-5233.
8. OCLC 19587394.
9. Madison; Platteville.
10. Women's Studies Abstracts; Women's Studies Index.
11. Gender and History is "the only specialist journal for research and writing on historical questions about femininity and masculinity and relationships between women and men in the past. The journal covers all historical periods and a wide spectrum of societies."

GENDER & PSYCHOANALYSIS: AN INTERDISCIPLINARY JOURNAL

1. 1996.
2. 4/year.
3. \$38.50 (indiv.), \$72 (inst.); foreign (prices include postage): \$75 (indiv.), \$100 (inst.).
4. International Universities Press, Inc., 59 Boston Post Road, P.O. Box 1524, Madison, CT 06443-1524.
5. James Barron, Ph.D.
6. James W. Barron, Ph.D., c/o Alice J. Rapkin, Ed. Asst., 22 Grosvenor Rd., Needham, MA 02192.
7. ISSN 1091-6318.
8. OCLC 349-17611.
11. "Gender & Psychoanalysis is devoted to providing a lively intellectual forum linking and critiquing diverse psychoanalytic views of gender."

GENDER & SOCIETY

1. 1987.
2. 6/year.
3. \$58 (indiv.), \$215 (inst.), Add \$12 outside the U.S. Single copies: \$12 (indiv.), \$38 (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, NE 68178. [email: order@sagepub.com] [website: <http://www.sagepub.com>]
5. Beth E. Schneider.
6. Dr. Beth Schneider, Editor, Dept. of Sociology, Univ. of California, Santa Barbara, CA 93106.
7. ISSN 0891-2432.
8. OCLC 14687475.
9. Eau Claire; Green Bay; Madison; Milwaukee; Oshkosh; Parkside; River Falls; Stout; Whitewater.
10. ABC Political Science; Academic Index; African Urban & Regional Science Index; America: History and Life; ASSIA: Applied Social Sciences Index & Abstracts; Criminal Justice Abstracts; Current Contents/Social & Behavioral Sciences; Current Index to Journals in Education (CJIE); Health Instrument File; Historical Abstracts; Periodica Islamica; PsycALERT & PsycINFO databases; Psychological Abstracts; Risk Abstracts; Sage Family Studies Abstracts; Social Planning/Policy and Development; Social Sciences Citation Index; Social SciSearch; 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.

11. "Gender & Society focuses on the social and structural study of gender as a basic principle of the social order and as a primary social category. Emphasizing theory and research from a micro- and macrostructural perspective, Gender & Society welcomes studies in sociology, social psychology, political science, history, economics, and anthropology that are framed by a social analysis and a feminist perspective. Gender & Society is committed to an evaluation policy that does not preclude any of the feminist perspectives."

GENDER ISSUES

1. 1980. (Formerly titled Feminist Issues.)
2. 2/year.
3. \$54 (indiv.), \$120 (inst.). Single copies: \$18 (indiv.), \$36 (inst.). Add \$35 (surface) or \$50 (air mail) postage outside U.S.
4. Transaction Periodicals Consortium, Rutgers University, 35 Berrue Cir., Piscataway, NJ 08854-8042; European and Israeli orders: Swets Publishing Service, Heerweg 347, 2161 CA. Lisse, The Netherlands.
5. Rita J. Simon.
7. ISSN 0270-6679.
8. OCLC 6482659.
9. Madison; Milwaukee; Oshkosh; River Falls; Whitewater.
10. Alternative Press Index; Periodica Islamica; Studies on Women Abstracts; University Microfilms, Ann Arbor, MI; Women Studies Abstracts; Women's Studies Index.
11. Feminist Issues offers "a forum to open debate on feminism, women's issues, and women's lives throughout the world."

GENDER, PLACE & CULTURE

1. 1994.
2. 3/year.
3. North America: \$98 (indiv.), \$318 (inst.); Elsewhere: £58 (indiv.), £192 (inst.).
4. Carfax Publishing Company, 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. [email: sales@carfax.co.uk] [website: <http://www.carfax.co.uk/gpc-ad/html>]
5. Liz Bondi & Lynn A. Staeheli.
6. Liz Bondi, Dept. of Geography, Univ. of Edinburgh, Drummond St., Edinburgh EH8 9XP [email: LizBondi@ed.ac.uk], or Lynn A. Staeheli, Program on Political and Economic Change, Institute of Behavioral Science, Campus Box 487, Univ. of Colorado, Boulder, CO 80309-0487 [email: lynnner@spot.colorado.edu]. Books for review: Lawrence M. Knopp Jr., Chair, Dept. of Geography, University of Minnesota, Duluth, MN 55812 [email: lkknopp@d.umn.edu] or Hazel Christie, School of Planning & Housing, Edinburgh College of Art, Heriot-Watt Univ., 79 Grassmarket, Edinburgh EH1 2HJ, Scotland, United Kingdom [email: H.Christie@eca.ac.uk].
7. ISSN 0966 369X.
8. OCLC 29760407.

9. Madison; River Falls.
10. ASSIA; Alternative Press Index; British Humanities Index; Family Studies Database; Gay & Lesbian Abstracts; Geo Abstracts; International Regional Science Review; Social Planning/Policy & Development Abstracts; Sociological Abstracts; Studies on Women Abstracts.
11. "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: PRESENTING INNOVATIVE WORK IN THE ARTS, HUMANITIES AND SOCIAL THEORIES

1. 1988.
2. 3/year (electronic journal).
3. No subscription fee.
4. Full access granted at <http://www.genders.org>
5. Ann Kibbey.
6. P.O. Box 18148, Boulder, CO 80308. [email] (correspondence only): kibbey@rmi.net
7. ISSN 0894-9832.
8. OCLC 16388863.
9. Back issues only (hard copy): Madison; Oshkosh; Whitewater.
10. American Humanities Index; Art Index; Film Literature Index; Historical Abstracts; MLA International Bibliography; Research Alert; Studies on Women Abstracts; Women Studies Abstracts; Women's Studies Index.
11. Genders publishes "essays about gender and sexuality in relation to social, political, artistic, and economic concerns."

HUES: HEAR US EMERGING SISTERS

1. 1995.
2. 6/year.
3. \$19.99. Foreign: add \$5 (Canada) or \$12 (elsewhere).
4. c/o New Moon Publishing, P.O. Box 3587, Duluth, MN 55803-3587. [email] hues@hues.net [website: <http://www.hues.net>]
5. Editorial Collective.
6. Editorial Dept., HUES, P.O. Box 3620, Duluth, MN, 55803-3620.
7. ISSN 1081-8219.
8. OCLC 32191212.
9. State Historical Society.
11. "A fresh, down-to-earth magazine for women of all cultures, shapes, and lifestyles."

HARVARD WOMEN'S LAW JOURNAL

1. 1978.
2. Annual.
3. \$17 (indiv.), \$20 (foreign, surface), \$26 (foreign, air mail).

4. Subscription Manager, Publications Center, Harvard Law School, Cambridge, MA 02138. Back issues: William S. Hein & Co., Inc., 1285 Main St., Buffalo, NY 14209. [email] ssullivan@law.harvard.edu
5. Felicia A. Henderson.
6. Articles Editors, Harvard Women's Law Journal, Harvard Law School, Cambridge, MA 02138.
7. ISSN 0270-1456.
8. OCLC 3967304.
9. Madison; Platteville.
10. Alternative Press Index; Current Law Index; Index to Legal Periodicals; PAIS.
11. "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.: \$99, U.K.: £60 (indiv.--home addresses only); U.S.: \$229, U.K.: £139 (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 200, 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. [email] psstern@indyvax.iupui.edu
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. OCLC 9837689.
9. Eau Claire; Madison; Milwaukee; Oshkosh.
10. BIOSIS; CINAHL; Cumulative Index to Nursing & Allied Health Literature; MEDLARS; MEDLINE; Nursing Abstracts; Sociological Abstracts; Studies on Women Abstracts; Women's Studies Index.
11. "The journal provides an international, interdisciplinary approach to health care for women. The editors accept research reports and clinical and theoretical papers about a wide variety of women's health issues."

HECATE: A WOMEN'S INTERDISCIPLINARY JOURNAL

1. 1975.
2. 2/year (Hecate), plus 1 (Hecate's Australian Women's Book Review).
3. \$30 Aus. (indiv.), \$60 Aus. (NGOs & impecunious inst.), \$100 Aus. (inst.). Foreign: add \$10. (Includes 2 issues of Hecate and 1 issue of Hecate's Australian Women's Book Review. See below)

4. P.O. Box 99, St. Lucia, Brisbane, Queensland 4067, Australia. [http://www.uq.edu.au/~encferri]
5. Carole Ferrier.
7. ISSN 0311-4198.
8. OCLC 2530248.
9. Madison; Oshkosh.
10. Alternative Press Index; Women Studies Abstracts; Women's Studies Index.
11. Historical and critical articles; creative work; graphics; bibliographies; reviews. 'Hecate' prints material relating to women. We are interested in contributions which employ a feminist, marxist, or other radical methodology to focus on the position of women in relation to patriarchy and capitalism."

HECATE'S AUSTRALIAN WOMEN'S BOOK REVIEW
(Formerly AUSTRALIAN WOMEN'S BOOK REVIEW.)

1. 1989.
2. 1/year.
3. \$30 Aus. (indiv.), \$60 Aus. (NGOs & Impecunious Inst.), \$100 Aus. (inst.). (Includes 1 issue of Hecate's Australian Women's Book Review and 2 issues of Hecate. See above)
4. See Hecate, above.
5. Barbara Brook
6. Barbara Brook, AWBR, P.O. Box 62, Lygon Street North, Brunswick East, Victoria, Australia 3057.
7. ISSN 1033-9434.
8. OCLC 24488443
9. Madison.
10. AUSLIT.
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."

HERIZONS

1. 1992.
2. 4/year.
3. \$29.95 Cdn., or \$25 U.S. Canada: \$23.95 Cdn. (includes GST); international: \$32.95 Cdn.
4. P.O. Box 128, Stn. Main., Winnipeg, Manitoba R3G 2G1 Canada. [email: block@mbnet.mb.ca]
5. Penni Mitchell.
7. ISSN 0711-7485.
8. OCLC 28686467.
9. State Historical Society.
10. University Microfilms, Ann Arbor, MI.
11. 'Herizons has a feminist issues slant and writes about news, includes book reviews, carries interviews, includes lots of photos, and boasts a full-color cover and lively design.

HIKANÉ: THE CAPABLE WOMAN: DISABLED WIMMIN'S MAGAZINE FOR LESBIANS AND OUR WIMMIN ALLIES
(Publication temporarily suspended.)

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.
8. OCLC 21391131.
9. State Historical Society.

11. 'Hikané' is a word from Ancient greek (ἱκανή) which means 'sufficient', and 'the capable woman.' Hikané: the Capable Woman 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. Dept. of English, Rhode Island College, Providence, RI 02908. [email (for inquiries to Maureen T. Reddy): mreddy@grog.ri.edu; email (about reviews to Meg Carroll): mcarroll@grog.ri.edu]
5. Editorial Board.
6. Joan Dagle (contact name for submissions), Dept. of English, Rhode Island College, Providence, RI 02908.
7. ISSN 0882-7907.
8. OCLC 10741971.
9. State Historical Society.
10. American Humanities Index.
11. "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.), \$68 (inst.). Single copies: \$12.95, general issue or \$14.95, special issue. Add \$12.50 for foreign surface postage, \$28 air mail.
4. Journals Manager, Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404. [email: Bitnet:HYPATIA@CFRVM or Internet: HYPATIA@CFRVM.CFR.USF.EDU, or journals@indiana.edu] [website: http://www.indiana.edu/iupress]
5. Nancy Tuana.
6. Nancy Tuana, Hypatia, Dept. of Philosophy, Univ. of Oregon, Eugene, OR 97403-1295.
7. ISSN 0887-5367.
8. OCLC 13312118.
9. Eau Claire; La Crosse; Madison; Milwaukee; Oshkosh; Platteville; Stevens Point; Whitewater.
10. 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.
11. 'Hypatia is the first journal in this country dedicated to the publication of scholarly research in feminist philosophy. Articles in Hypatia provide both authors and readers a context for understanding

feminist philosophy that is unavailable in other women's studies journals or in mainstream philosophy journals."

INDIAN JOURNAL OF GENDER STUDIES

1. 1994.
2. 2/year.
3. \$39/Rs225/£27 (Indiv.), \$102/Rs445/£68 (Inst.). Single copies: Rs 125.
4. The Americas: Sage Pubs., Inc., 2455 Teller Rd., Thousand Oaks, CA 91320; U.K., Europe, the Middle East & Africa: Sage Pubs. Ltd., 6 Bonhill St., London. EC2A 4PU, England; elsewhere: Sage Pubs. India, Pvt. Ltd., M-32 Greater Kailash Market Part I, New Delhi 110048, India.
5. Malavika Karlekar.
6. Centre for Women's Development Studies, 25 Bhai Vir Singh Marg, New Delhi 11001, India.
7. ISSN 0971-5215.
8. OCLC 31697306.
10. Indian Educational Abstracts; IBSS Extra (Silver Platter CD-ROM); IBSS Online (via BIDS-JANET); International Bibliography of the Social Sciences; Sociological Abstracts; Studies on Women Abstracts.
11. Indian Journal of Gender Studies "... aims to provide a more holistic understanding of society. Women and men are not compared mechanically. Rather, gender categories are analysed with a view to change social attitudes and academic biases which obstruct a holistic understanding of contributions to the family, community and the wider polity."

INITIATIVES: JOURNAL OF NAWÉ

1. 1937.
2. 4/year.
3. \$50 (indiv.), \$75 (inst.). Add \$10 for foreign postage. Single copies: \$15.
4. NAWÉ, 1325 18th St. N.W., Suite 210, Washington, DC 20036-6511.
5. Diane Calhoun-French.
6. Diane Calhoun-French, Dean of Academic Affairs, Jefferson Community College Southwest, 1000 Community College Dr., Louisville, KY 40272.
7. ISSN 1042-413X
8. OCLC 18509875.
9. Eau Claire; La Crosse; Madison; Oshkosh; Platteville; Superior; Whitewater.
10. CJE; Education Index; Higher Education Abstracts; University Microfilms, Ann Arbor, MI.
11. "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

Ceased publication.

IRIS: A JOURNAL ABOUT WOMEN

1. 1980.
2. 2/year.
3. \$9 (indiv.); \$40 (inst.), \$12 (international). Single copies: \$5.50.
4. Women's Center, Box 323, HSC, University of Virginia, Charlottesville, VA 22908.
5. Kendra Hamilton.
7. ISSN 0896-1301.
8. OCLC 12588752.
9. Madison.
10. Directory of Women's Media; Responsive Database Services; Women's Issues Database; Women Studies Abstracts; Women's Studies Index.
11. "Iris is a fully inclusive journal: we aim to provide information to women about issues which affect them, across race, class and sexual preference. We try to print information the mass media ignores, and succeed in raising the political awareness of our subscribers."

ISIS INTERNATIONAL

1. 1984.
2. 4/year. (Women in Action — in English only)
3. Africa, the Caribbean, N. America & Latin America: \$30; Asia, Pacific & Middle East: \$25; Philippines: Ph P175 -- Women in Action; \$35.
4. Women in Action: Isis International, #3 Marunong St., Central District, Quezon City 1100, Philippines, or P.O. Box 1837, Quezon City Main, Quezon City 1100, Philippines; Spanish editions: Agenda Salud (4/year); Perspectivas (4/year); & Boletín Red Feminista de Violencia (4/year, with English summary); Isis Internacional, Casilla 2067, Correo Central, Santiago, Chile. [email: Isis@mnf.sequel.net or Isis@Phil.gn.apc.org]
5. Isis International.
8. OCLC 4286732.
9. Madison.
10. Women's Studies Index.
11. ISIS International's Women in Action "gives in-depth coverage to the issues women around the world are working on: development, health, work, violence against women, media, communication, methods of organization, models for action, networking and more.... Each issue is produced jointly by Isis International and one or more Third World women's groups." Articles, editorials, conference reports, resource guides.

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

1. 1984.
2. 2/year (Women's World).
3. Global south (Africa, Asia, Latin America, East Europe and former Soviet Republics): US\$10 (indiv.), US\$25 (inst.); global north (North America, Europe, Australia, New Zealand, Japan): US\$20

- (indiv.), US\$40 (inst.). (Subscription includes Women's World and Communique.)
4. ISIS-WICCE, Women's World, Box 4934, Kampala, Uganda, East Africa. [email: isis@starcom.co.ug]
 5. Gladys Siwela.
 10. Women's Studies Index.
 11. "International feminist magazine providing news about women around the world from a feminist perspective and focusing particularly on the link between women in developing and industrialized countries."

ISSUES QUARTERLY (IQ)

1. 1994.
2. 4/year.
3. Issues Quarterly only: \$20 (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 10012-3920.
5. Nina Sonenberg, Susan Kenny, Kate Daly.
7. ISSN 1072-1762.
8. OCLC 28873689.
11. 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.), \$175 (libr. & subscription agencies). Foreign (outside Canada) add 40%; add 30% + 7% GST (Canada).
4. The Haworth Press, 10 Alice St., Binghamton, NY 13904
5. Betty MacKune-Karrer.
6. Family Systems Program, Institute for Juvenile Research, Univ. of Chicago, 907 South Wolcott, Chicago, IL 60612.
7. ISSN 0895-2833.
8. OCLC 16545991.
9. Madison.
10. Abstracts of Research in Pastoral Care & Counseling; Alternative Press Index; Applied Social Science Index & Abstracts; CNIEC Reference Guide: Chinese National Directory of Foreign Periodicals; Family Studies Database (online & CD-ROM); Family Violence & Sexual Assault Bulletin; Gay & Lesbian Abstracts; IBZ International Bibliography of Periodical Literature; Index to Periodical Articles Related to Law; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et al.; Mental Health Abstracts (online through DIALOG); National Women's Health Resource Ctr.; Social Work Abstracts; Sociological Abstracts; Studies on Women Abstracts; Violence and Abuse Abstracts; Women Studies Abstracts.
11. "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: \$15.50, from Scholars Press Customer Services, 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 2L0 Scotland.
5. Elizabeth Schussler Florenza, Emilie M. Townes.
6. Elizabeth Pritchard, Harvard Divinity School, 45 Francis Ave., Cambridge, MA 02138.
7. ISSN 8755-4178.
8. OCLC 11309512.
9. Eau Claire; Madison; Oshkosh; Stevens Point.
10. 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.
11. "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: \$38 (indiv.), \$232 (inst.); EU & elsewhere: £22 (indiv.), £142 (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. [email: sales@carfax.co.uk] [website: <http://www.carfax.co.uk>]
5. Jenny Hockey, Jenny Wolmark.
6. Jenny Hockey, School of Comparative and Applied Social Studies, University of Hull, Hull, HU6 7RX United Kingdom; books for review: Sabine Vanacker, Dept. of Dutch Studies, Univ. of Hull, Hull HU6 7RX, United Kingdom.
7. ISSN 0958-9236.
8. OCLC 24317037.
9. Madison; River Falls.
10. Academic Abstracts; Applied Social Science Index and Abstracts; British Humanities Index; Current Contents/Social and Behavioral Sciences; Research Alert; Social Scisearch; Sociological Abstracts; Studies on Women Abstracts.
11. "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 LESBIAN STUDIES

1. 1996.
2. 4/year.
3. \$28 (indiv.), \$48 (inst.), \$75 (library).
4. The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904. (For copies, address requests to: Haworth Document Delivery Center.)
5. Esther D. Rothblum.
6. Dept. of Psychology, John Dewey Hall, Univ. of Vermont, Burlington, VT 05405.
7. ISSN 1089-4160.
8. OCLC 34991235.
9. Madison.
10. Abstracts in Social Gerontology; Current Literature on Aging; CNPIEC Reference Guide: Chinese National Directory of Foreign Periodicals; Contemporary Women's Issues; Gay & Lesbian Abstracts; HOMODOK/Relevant Bibliographic database; Index to Periodical Articles Related to Law; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et al., PAIS Bulletin; Referativnyi Zhurnal; Sociological Abstracts; Studies on Women Abstracts; GenderWatch CD-ROM; Women's Studies Index.
11. "The Journal of Lesbian Studies is the only professional journal devoted exclusively to the lesbian experience. The content of articles focuses primarily on women who identify as lesbians. The journal serves as a vehicle for the promotion of scholarship and commentary on lesbianism from an international perspective."

JOURNAL OF WOMEN & AGING

1. 1989.
2. 4/year.
3. \$40 (indiv.), \$90 (inst.), \$175 (lib. 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. OCLC 16546320.
9. La Crosse; Madison; Oshkosh; Stout.
10. 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; CINAHL (Cumulative Index to Nursing & Allied Health Literature); CNPIEC Reference Guide: Chinese National Directory of Foreign Periodicals; Cambridge Scientific Abstracts; Combined Health Information Database (CHID); Contemporary Women's Issues; Family Studies Database (Online & CD-ROM); Human Resources Abstracts (HRA); IBZ International Bibliography of Periodical Literature; Index to Periodical Articles Related to Law; Institute for Scientific Information; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET,

JANET, et al.; Masterfile, EBSCO Publishing; Mental Health Abstracts (online through DIALOG); National Clearinghouse for Primary Care Information (NCPC); National Periodical Library—Guide to Social Science and Religion; New Literature on Old Age; Periodical Abstracts, Research 2; Periodical Abstracts Select; Social Planning/Policy & Development Abstracts (SOPODA); Social Work Abstracts; Sociological Abstracts (SA); Studies on Women Abstracts; GenderWatch CD-ROM; Women Studies Abstracts; Women's Studies Index.

11. "This timely journal enhances the knowledge of a wide variety of professionals who are concerned with the health and well-being of women as they age. In order to deliver quality care and services to older women, practitioners, researchers, and educators need access to the most current information—information that they can find in 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), \$40 (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. OCLC 7863169.
9. Madison; Oshkosh.
10. Women's Studies Index.
11. "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.), \$75 (inst.). Foreign, add \$12.50 (surface rate), \$28 (air mail rate). Single copies: \$12.95 (indiv.), \$20 (inst.), plus \$3 postage (first issue) & \$1 (additional issues).
4. Journals Manager, Indiana University Press, 601 N. Morton St., Bloomington, IN 47404. [email: journals@indiana.edu] [website: http://www.indiana.edu/~iupress]
5. Lella J. Rupp.
6. *Journal of Women's History*, Dept. of History, Ohio State University, 106 Dulles Hall, 230 West 17th Ave., Columbus, OH 43210-1367.
7. ISBN 1042-7961.
8. OCLC 19219902.
9. Eau Claire; La Crosse; Madison; Milwaukee; Oshkosh; Parkside; River Falls; Stevens Point; Whitewater.
10. Alternative Press Index; America: History and Life; Historical Abstracts; Women's Studies Abstracts; Women's Studies Index.
11. International women's history.

KALLIOPE: A JOURNAL OF WOMEN'S ART

1. 1979.

2. 3/year.
3. \$14.95 (indiv.), \$24.95 (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. [website: <http://www.fccj.org/kalliope/kalliope.htm>]
5. Mary Sue Koeppel.
7. ISSN 0735-7885.
8. OCLC 8981808.
9. Madison.
10. American Humanities Index; Index of American Periodical Verse; Poem Finder.
11. "The purpose of *Kalliope* is to offer support and encouragement to women in the arts, to promote the pursuit of excellence in both verbal and visual art forms, and to provide a medium of communication through which women artists may share their work, ideas and opinions."

LAYA: FEMINIST QUARTERLY (Publication temporarily suspended.)

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.).
4. 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.
8. OCLC 29806684.
9. Madison.
10. Alternative Press Index; University Microfilms, Ann Arbor, MI.
11. *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. \$14 (students), \$22 (indiv.), \$33 (inst.). Foreign: \$25 (indiv.), \$38 (inst.).
4. Journals Dept., Penn. State Univ. Press, University Support Bldg. 1, Suite C, University Park, PA 16802. [email (editorial): sharris@unlinfo.unl.edu] [email (business): PSPjournals@psu.edu] [website: <http://www.unl.edu/legacy/legacy.htm>]
5. Martha Ackmann, Karen Dandurand, Susan M. Harris.
6. Susan M. Harris, Dept. of English, 342 Andrews Hall, Univ. of Nebraska, Lincoln, NE 68588-0333 (manuscript submissions, "Profiles," and information for "Notes and Queries"); Karen Dandurand, Dept. of English, Indiana Univ. of Pennsylvania, Indiana, PA 15705 (reprint submissions); Martha Cutter, Dept. of English, Kent State Univ., P.O. Box 5190, Kent, OH 44242-0001 (books for review).
7. ISSN 0748-4321.
8. OCLC 10881450.
9. Madison.

10. Abstracts of English Studies; 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.
11. "*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 ETHICS

1. 1984.
2. 1-2/year.
3. 3 issues: \$15 (indiv.), \$20 (inst.). \$18 (foreign indiv., surface), \$27 (foreign indiv., air), \$23 (foreign inst., surface), \$32 (foreign inst., air). Single copies: \$6.
4. P.O. Box 4723, Albuquerque, NM 87196.
5. Fox.
7. ISSN 8755-5352.
8. OCLC 11337345.
9. Madison.
10. Women's Studies Index.
11. "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: \$24; UK: £14; Germany: 36 DM; Australia: \$26.
4. P.O. Box 515, Hilo, HI 96721-0515. [email: loralee@hawaii.edu]
5. Lorelee MacPike.
7. ISSN 1077-5684.
8. OCLC 30835592.
9. Madison.
11. *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. [email: iws@phil.gn.apc.org]
7. ISSN 0117-343X.
8. OCLC 25900307.
9. Madison.
11. "*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: \$6.00. Add \$6 postage (Canada), \$8 for other foreign postage.
4. Lilith Subscription Services, Box 3000, Dept. LIL, Denville, NJ 07834. [email: lilithmag@aol.com]
5. Susan Weidman Schneider.
6. 250 West 57th St., New York, NY 10107.
7. ISSN 0146-2334.

8. OCLC 2694720.
9. Madison; Milwaukee; State Historical Society.
10. Index to Jewish Periodicals; Univ. Microfilms, Ann Arbor, MI; Women's Studies Index.
11. Lilith "addresses women's issues from a feminist perspective within the Jewish community, and is a Jewish voice in the general women's movement."

LOLAPRESS

1. 1994.
2. 2/year.
3. U.S.: US\$15; Caribbean: Caribbean: US\$10; Europe: DM 20; Eastern Europe: US\$10; Latin America: US\$10; Asia-Australia-Africa: US\$10.
4. U.S./Caribbean: CAFRA, P.O. Bag 442, Tunapurna Post Office, Trinidad & Tobago, West Indies [email: cafrainfo@wow.net]; Europe/Eastern Europe: LOLApress Berlin, Friedrichstr. 165, D-10117 Berlin, Germany [email: LOLApress@IPN-B.de]; Central America: Las Dignas, Gabriela Mistral 224, San Salvador, El Salvador [email: dignas@vianet.com.sv]; South America: LOLApress Montevideo, Salto 1265, 11200 Montevideo, Uruguay [email: lola@chasque.apc.org]; Asia/Australia/Africa: LOLApress Africa, P.O. Box 1057, Lenasia 1820, Johannesburg / 19 Link St., Lenasia 1827, Johannesburg, R.S.A. [email: LOLApress@sn.apc.org] [website: <http://home.ipn.de/lolapress> or <http://www.chasque.apc.org/lola>] For email subscriptions contact LOLApress Berlin or LOLApress Montevideo (see below).
5. Editorial Collective.
6. LOLApress Europe (formerly LOLApress Berlin), Friedrichstr. 165, D-10117 Berlin, Germany [email: lolapress@IPN-B.de], or LOLApress Latin America (formerly LOLApress Montevideo), Salto 1265, 11200 Montevideo, Uruguay [email: lola@chasque.apc.org].
8. OCLC 36327699.
9. Madison.
11. LOLApress focuses on women, feminism, and developmental politics.

MAKE: THE MAGAZINE OF WOMEN'S ART

1. 1983.
2. 4/year.
3. 18 months: United Kingdom: £18 (indiv.), £22 (inst.); Europe: £23 (indiv.), £29 (inst.); elsewhere: £28 surface, £38 air mail (indiv.), £29 surface, £36 air mail (inst.). Single copies: £3, or \$8.
4. Women's Art Library, Fulham Palace, Bishops Avenue, London SW6 6EA United Kingdom. [email: womensart.lib@ukonline.co.uk] [website: <http://www.enf.port.ac.uk/women>]
5. Nicky Courtis.
7. ISSN 0961-1460.
8. OCLC 24481379.
10. BRAD, SWET.
11. "The magazine attempts to stimulate debate in art history and to promote the work of women in the arts."

MANUSHI

1. 1978/79.
2. 6/year.

3. \$25 (indiv.), \$36 (inst.). India, Nepal, Sikkim & 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 Lajpat Nagar I, New Delhi - 110024, India. [email: madhu@manushi.univ.ernet.in] [website: <http://www.arboret.org/~manushi>]
5. Madhu Kishwar.
7. ISSN 0257-7305.
8. OCLC 10639386.
10. Women's Studies Abstracts; Women's Studies Index.
11. 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. \$33 (indiv.), \$44 (supporting), \$55 (inst.). Foreign, add \$10 for surface rate, \$20 for air mail postage. Single copies: \$15.
4. Communication Research Associates, Inc., 10606 Mantz Rd., Silver Spring, MD 20903-1247.
5. Sheila J. Gibbons.
7. ISSN 0145-9651.
8. OCLC 2360896 & 8100460.
9. Madison; Marinette; Milwaukee; Oshkosh; Parkside; State Historical Society.
10. Women Studies Abstracts; Women's Studies Index.
11. Media Report to Women focuses on the "relationship between women and media, especially journalistic coverage, depiction in news, programming and advertising, and media's influence on women and girls."

MEDIEVAL FEMINIST NEWSLETTER

1. 1986.
2. 2/year.
3. \$15 (students and independent scholars), \$20 (indiv.), \$30 (inst.). Canada: \$21; Europe: \$24; Middle and Far East: \$27. (All subscriptions are for 2 years.)
4. C.S.W.S., 1201-University of Oregon, Eugene, OR 97403-1201; book reviews: Clare Lees, Book Review Editor, Medieval Feminist Newsletter, Center for the Study of Women in Society, 1201 Univ. of Oregon, Eugene, OR 97403-1201. [email: mfn@oregon.uoregon.edu] [website: <http://www.uoregon.edu/~fhp/mfn.htm>]
5. Margaret Schleissner.
7. ISSN 1054-1004.
8. OCLC 22690408.
9. Madison.
11. Medieval Feminist Newsletter "is a forum for discussion and presentation of professional and scholarly issues from the perspective of feminist studies and gender studies with a focus on all aspects of medieval studies, including history, literature (English and foreign languages), art

history, religion, philosophy, music, classics, judaic studies and arabic studies.

MICHIGAN FEMINIST STUDIES

1. 1978.
2. 1/year.
3. \$5 (indiv., \$12 (inst.); back catalog to gain standing order: \$35.
4. Michigan Feminist Studies, c/o Women's Studies Program, 234 West Hall, Univ. of Michigan, Ann Arbor, MI 48109-1092.
5. Karen Miller.
7. ISSN 1055-856X.
8. OCLC 23364553.
11. 'Michigan Feminist Studies' primary mission is to bring interdisciplinary, original, and thought-provoking scholarship in feminist studies to a national audience."

MIDWIFERY TODAY

1. 1987.
2. 4/year.
3. \$50. Foreign: \$60 (Canada & Mexico); \$75 (other foreign); add \$15 for foreign air mail. Single copy: \$12.50.
4. P.O. Box 2672, Eugene, OR 97402-0223. [email: Midwifery@aol.com] [website: <http://www.midwiferytoday.com>]
5. Jan Tritten.
7. ISSN 0891-7701.
8. OCLC 14991213.
11. "Through networking and education, Midwifery Today's mission is to return midwifery care to its rightful position in the family; to make midwifery care the norm throughout the world; and to redefine midwifery as a vital partnership with women."

MINERVA: 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. [email: minervacen@aol.com]
5. Linda Grant DePauw.
7. ISSN 0736-718X.
8. OCLC 9201074.
9. State Historical Society.
10. America: History & Life; Historical Abstracts; Women's Studies Index.
11. Minerva provides "international interdisciplinary coverage of service women, women veterans (both military and civilian) and military wives."

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 5299, Harlan, IA 51593.
5. Marcia Ann Gillespie.
6. 135 West 50th St., New York, NY 10020-1201.
7. ISSN 0047-8318.
8. OCLC 22202699.

9. Barron; Eau Claire; Fond du Lac; Fox Valley; Green Bay; La Crosse; Madison; Marinette; Milwaukee; Oshkosh; Parkside; Platteville; Richland Center; River Falls; Sheboygan; Stout; Superior; Washington Co.; Whitewater.
10. Book Review Index; Women Studies Abstracts; Women's Studies Index.
11. 'Ms. The World of Women' is a mass circulation magazine covering international and national (U.S.) news, the arts, books, popular culture, feminist theory and scholarship, ecofeminism, women's health, spirituality, and political and economic affairs; Ms. also publishes fiction, poetry, photo essays, and cartoons."

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. Journals Manager, Indiana Univ. Pr., 601 North Morton, Bloomington, IN 47404. [email: Journals@Indiana.Edu]
5. Margaret McFadden.
6. 109 I.G. Greer Hall, Appalachian State Univ., Boone, NC 28608. [email: mcfadden@appstate.edu or nwsa@appstate.edu] [website: <http://www.indiana.edu/~iupress/journals/nws.html>]
7. ISSN 1040-0656.
8. OCLC 18305154.
9. Eau Claire; Green Bay; La Crosse; Madison; Milwaukee; Parkside; Whitewater.
10. 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.
11. "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."

NATIVE WOMEN IN THE ARTS

1. 1995.
2. 1/every 2 years.
3. \$15 (variable; please write for details).
4. 401 Richmond St., W., Suite 363, Toronto, Ontario, M5V 1X3, Canada.
5. Sandra Laronde.
8. OCLC 37365874.
11. Native Women in the Arts is "a literary arts journal published by Native Women in the Arts. This journal honors the history of our Aboriginal ancestry, memories, poems of dreaming, maps of personal journeys and the compassion and strength of inspiring Native women writers and visual artists."

NORA: NORDIC JOURNAL OF WOMEN'S STUDIES

1. 1993.
2. 3/year.

3. \$50 (indiv.), \$36 (students) \$70 (inst.). Nordic countries: NOK 230 (indiv.), NOK 220 (students), NOK 360 (inst.).
4. Scandinavian Univ. Press, P.O. Box 2959 Tøyen, 0608 Oslo, Norway, or Scandinavian Univ. Press North America, 875 Massachusetts Ave., Ste 84, Cambridge, MA 01923. [email: subscription@scup.no] [website: http://www.scup.no]
5. Marianne Liljeström, Harriet Silius.
6. Institute of Women's Studies, Abo Akademi University, FIN-20500 Abo, Finland. [email: nora@abo.fi]
7. ISSN 0803-8740.
8. OCLC 28566695.
9. Madison.
11. "Nora is a new interdisciplinary journal of women's studies, published in English and international in scope, which is to be a channel for women's research from all disciplines. Emphasis is placed on showing a Nordic profile in women's research, with regard to both content and methodological approaches. Nora aims to discuss and examine the realities and myths of women's lives in the Nordic countries, historically and today, while at the same time offering a forum for theoretical debate, dialogue and information on research of a general interest to feminist scholars and scientists. Nora encourages papers that have a comparative and interdisciplinary perspective and are theoretically self-reflective."

OFF OUR BACKS

1. 1970.
2. 11/year.
3. \$25 (indiv.), \$21 (school year, for students), \$50 (inst.), prisoners: free. D.C. residents pay \$1.22 sales tax. Foreign: \$26 (Canada & Mexico), other foreign: \$33. Single copies: \$2.50.
4. off our backs, Inc., 2337B 18th St., NW, Basement Office, Washington, DC 20009. [email: offourbacks@compuserve.com] [website: http://www.igc.apc.org/oob]
5. off our backs Collective.
7. ISSN 0030-0071.
8. OCLC 1038241; 5729287.
9. La Crosse; Madison; Milwaukee; Oshkosh; Parkside; Platteville; State Historical Society; Stevens Point; Superior; Whitewater.
10. Alternative Press Index; New Periodical Index; Publisher's Index (1970-1974); Women Studies Abstracts; Women's Studies Index.
11. "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.
4. P.O. Box 3000, Dept. OTI, Denville, NJ 07834. [email: onissues@echonyc.com] [website: http://www.echonyc.com/~onissues or http://www.igc.apc.org/onissues]
5. Ronni Sandroff.
6. 97-77 Queens Blvd., Flushing, NY 11374-3317.
7. ISSN 0895-6014.
9. Madison; State Historical Society; River Falls.
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.). Single copies: \$US 52, Pk. Rs. 3.50.
4. C-12 Staff Town, University of Karachi, Karachi 75270, Pakistan.
5. Tahera Aftab.
7. ISSN 1024-1256.
8. OCLC 31702342.
9. Madison.
10. Index Islamicus.
11. "Pakistan Journal of Women's Studies is an interdisciplinary journal which aims at disseminating and sharing women's studies research globally. It also publishes curricula, course outlines, reading lists, reviews of books and films, seminar and conference reports, etc."

PEACE AND FREEDOM

1. 1970.
2. 6/year.
3. \$15 (indiv.), free with membership of \$35 (indiv.), \$40 (household), \$50 (supporting).
4. 1213 Race St., Philadelphia, PA 19107. [email: wilpfnatl@igc.apc.org]
5. Roberta Spivek.
7. ISSN 0015-90.
8. OCLC 13148668.
9. State Historical Society.
10. Alternative Press Index; Directory of Women's Media; University Microfilms in Ann Arbor, MI.
11. "Articles and news notes covering the international women's peace and justice movement. Emphasis on racism, disarmament, and U.S. global intervention. Special emphasis on using resources to fill human needs, especially those of women."

PHOEBE: AN INTERDISCIPLINARY JOURNAL OF FEMINIST SCHOLARSHIP, THEORY & AESTHETICS

1. 1989.
2. 2/year.
3. \$15 (indiv.), \$25 (inst.).
4. Women's Studies Dept., State University of New York, Oneonta, NY 13820-4015.
5. Kathleen O'Mara.
7. ISSN 1045-0904.
8. OCLC 20041898.
9. Madison.
10. Women's Studies Abstracts.
11. "Phoebe was founded to provide a forum for cross-cultural feminist analysis, original research, debate and exchange.... We seek not only to describe women's experiences but to interpret them within their socio-political context in order to understand how women's condition has been and can be changed.... Phoebe is particularly committed to publishing work informed by a theoretical perspective which will enrich critical thinking in various areas. Work that examines the intersection of race, class and gender or focuses on racial, sexual or ethnic minorities is especially welcome."

PSYCHOLOGY OF WOMEN QUARTERLY

1. 1976.
2. 4/year.
3. \$48 (indiv., U.S., Canada & Mexico), \$130 (inst., U.S., Canada & Mexico); £34 (indiv., U.K. + VAT elsewhere), £85 (inst., U.K. + VAT elsewhere). Single copies: \$32 (U.S.); £22 (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. [email: nancy.russo@asu.edu]
5. Nancy Felipe Russo. Ph.D.
6. Psychology Dept., Arizona State University, Box 871104, Tempe, AZ 85287-1104.
7. ISSN 0361-6843.
8. OCLC 2529664 & 6190694.
9. Eau Claire; La Crosse; Green Bay; Madison; Manitowoc; Marinette; Milwaukee; Oshkosh; Parkside; Platteville; Stevens Point; Stout; Superior; Waukesha; Whitewater.
10. 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 (CJIE); 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 Studies Abstracts; Women's Studies Index.

11. 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.

RACE, GENDER & CLASS

1. 1993.
2. 3/year.
3. \$12 (indiv.), \$24 (inst.). Single copies: \$7.
4. Jean Ait Ambert Belkhir, Dept. of Sociology, Univ. of New Orleans, New Orleans, LA 70148-2345. [email: rgcsa@jazz.ucc.uno.edu] [website: <http://www.uno.edu/~rgcrd/> or <http://www.asanet.org/rgcbiblio.htm>]
5. Jean Ait Ambert Belkhir.
7. ISSN 1082-8354.
8. OCLC: 30482739.
9. Madison, Superior.
11. Race, Gender & Class focuses on "the intersection of race, gender and class, whatever the topic/discipline for research, reading and practice."

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. [email: info@radiancemagazine.com] [website: <http://www.radiancemagazine.com>]
5. Alice B. Ansfield, Catherine Taylor.
7. ISSN 0889-9495.
8. OCLC 14104912.
9. Madison.
11. "Radiance: the Magazine for Large Women, is an upbeat, positive, colorful, glossy magazine that has grown to become one of the leading resources in the worldwide size acceptance movement. Each quarterly edition features in-depth interviews with plus-size celebrities, along with compelling articles on health, media, fashion, and politics. We encourage our readers to live proud, full, active lives, now, with self-love and self-respect. The diversity of our readership is reflected in our pages: women all sizes of large, of all ages, life-styles and ethnicities. Celebrating body acceptance for all, since 1984."

REPRODUCTIVE HEALTH MATTERS

1. 1993.
2. 2/year.
3. £24/\$40 (indiv.), £10/\$17 (reduced &/or student 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), £76/\$126 (inst., developed countries), £38/\$63 (inst., developing countries). Air mail outside Europe: add £4/\$6. Single copies: £12/\$20.
4. Blackwell Science, Ltd., Journal Subscriptions, P.O. Box 88, Oxford, OX2 ONE, United Kingdom. [email: journals.cs@blacksci.co.uk]

5. Marge Berer, T.K. Sundari Ravindran.
29-35 Farrington Rd., London, EC1M 3JB,
England. [email: RHMjournal@compuserve.com]
ISSN 95-640764.
7. OCLC 29940332.
10. Contemporary Women's Issues; Current Awareness
in Biomedicine; Excerpta Medica (EMBASE); Health
Promotion Information; Human Reproductive
Update; International Bibliography of the Social
Sciences; List of Free Materials in Reproductive
Health; Ohio Database of Women's Studies; PAIS;
Popline; Population Index; SOPODA; Sociofile;
Sociological Abstracts; Studies on Women
Abstracts.
11. The aim of Reproductive Health Matters is 'to
promote laws, policies, research and services that
meet women's reproductive health needs and
support women's right to decide whether, when
and how to have children. . . . [its] women-
centered perspective. . . allows us to identify and
understand women's reproductive health needs,
and therefore evaluate and improve on existing
policy and practice to women's benefit. . . . To this
end, the journal explores what is meant by
women's needs and how these can best be met. It
addresses fundamental values, concerns and
dilemmas, acknowledging the multi-faceted nature
of problems and solutions. Finally, it reflects on
commonalities and differences in goals and points
of view among those involved in the field -- in order
to foster increased communication and
cooperation, new thinking and action, and new
forms of consensus.'

RESOURCES FOR FEMINIST RESEARCH/DOCUMENTATION SUR LA RECHERCHE FEMINISTE

1. 1979.
2. 4/year.
3. \$38 (indiv., Canada), \$76 (inst., Canada) -- GST
included; \$58 (indiv., elsewhere), \$94 (inst.,
elsewhere), \$30 (student discount rate--include
school and student no.). Single copies: \$15.
4. RFR/DRF, O.I.S.E., 252 Bloor St. West, Toronto,
Ontario M5S 1V8, Canada. [email:
rfrdrf@oise.utoronto.ca] [website:
http://www.oise.utoronto.ca/rfr]
Editorial Board.
7. ISSN 0707-8412.
8. OCLC 5585549.
9. Madison; Milwaukee; Stout; Whitewater.
10. 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.
11. 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
(Canada), \$8 (outside Canada). (Back issues
available in microform from Micromedia Ltd., 158
Pearl St., Toronto, Ontario, M5H 1L3, Canada.)
P.O. Box 46160, Stn. D, Vancouver, B.C., Canada
V6J 5G5. [website:
http://www.islandnet.com/Room/enter]
Virginia Aulin.
7. ISSN 0316-1609.
8. OCLC 2248303.
9. Madison; Milwaukee.
10. American Humanities Index.
11. Room of One's Own seeks 'to provide a forum
where new and established women writers can
publish their creative work.'

SAGEWOMAN MAGAZINE

1. 1988.
2. 4/year.
3. \$21, \$18 (low income). Add \$8 for foreign
postage. Single copies: \$6.95, \$8.95 (Canada).
Blessed Bee, Inc., P.O. Box 641, Point Arena, CA
95468. [email: info@sagewoman.com] [website:
http://www.sagewoman.com]
5. Anne Newkirk Niven.
7. ISSN 1068-1698.
8. OCLC 16164078.
9. Madison.
11. 'Celebrating the Goddess in every woman,
Sagewoman is a gentle, uplifting magazine of
women's spirituality and wisdom.'

SEX ROLES: A JOURNAL OF RESEARCH

1. 1975.
2. 12/year.
3. Print sub., per vol., 1998: \$42.50 (indiv.), \$322.50
(inst.), \$49.50 (foreign indiv.), \$377.50 (foreign
inst.); electronic sub., per vol., \$322.50; \$355
(foreign); combined print and electronic sub., per
vol.: \$402.50; \$470 (foreign). [website:
http://www.catchword.com]
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 0360-0025.
9. Eau Claire; Green Bay; La Crosse; Madison;
Milwaukee; Oshkosh; Parkside; Platteville;
Sheboygan; Stevens Point; Stout; Waukesha;
Whitewater.
10. 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.
11. **Sex Roles: A Journal of Research** is a publishes original research and theoretical articles concerned with the underlying processes and consequences of gender role socialization, perceptions, and attitudes. Topics include developmental, cognitive, and social-personality factors in childhood; child-rearing practices, family organization, and parental behaviors and attitudes; social influences; acquisition, maintenance, and impact of stereotypes; social contexts; adulthood life stage concerns and social policies and practices; effects of contemporary social change; social, economic, legal, and political systems and policies; employment and work environments; personal and interpersonal relationships; sexual preference; victimization; health concerns; and research methodological issues. Submission of papers that address gender role socialization and cultural, racial, ethnic, and class diversity are encouraged. The journal also publishes critical reviews of research and book reviews.

SIGNS: JOURNAL OF WOMEN IN CULTURE AND SOCIETY

1. 1975.
2. 4/year.
3. \$27 (students, with copy of I.D.), \$31 (Indiv. NWSA members), \$38 (Indiv.), \$127 (Inst.). Add \$8 for foreign postage (Canada: add 7% GST to subscription price). Single copies: \$8.50 (Indiv.), \$31.75 (Inst.).
4. The University of Chicago Press, Journals Division, P.O. Box 37005, Chicago, IL 60637. [email: subscriptions@journals.uchicago.edu] [website: <http://www.journals.uchicago.edu/Signs/home.html>]
5. Carolyn Allen & Judith A. Howard.
6. Box 354345, Univ. of Washington, Seattle, WA 98195-4345. [email: signs@u.washington.edu]
7. ISSN 0097-9740.
8. OCLC 1362618 & 7288933.
9. Baraboo; Fox Valley; Green Bay; Eau Claire; La Crosse; Madison; Marathon Co.; Marinette Co.; Marshfield; Milwaukee; Oshkosh; Parkside; Platteville; Richland Center; River Falls; Rock Co.; Stevens Point; Stout; Superior; Waukesha; Whitewater.
10. 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.
11. 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-\$15 (hardship), \$25 (foreign, indiv.), \$40 (Canada,

- inst.), \$46 (other foreign, inst.). Single copies: \$6. Free to women in prisons and mental institutions. P.O. Box 3252, Berkeley, CA 94703.
5. Margo Mercedes Rivera; with #59: Akiba Onáda-Sikwoia.
7. ISSN 0198-1853.
8. OCLC 3451636.
9. Eau Claire; Madison.
10. Alternative Press Index; Directory of Women's Media; Women's Studies Index.
11. "A journal for the lesbian imagination in literature, art, and political theory."

SISTER NAMIBIA

1. 1989.
2. 6/year.
3. Namibia: N\$45, N\$20 (students/unemployed); elsewhere in Africa: US\$14 or R70; rest of the world: US\$30.
4. P.O. Box 40092, Windhoek, Namibia. [email: sister@hoodia.iafrica.com.na]
5. Editorial Collective.
7. 1026-9126.
8. OCLC 29552869.
9. Madison.
10. The African Book Publishing Record; International African Institute Apex 96; International Women's Media Foundation Directory 1996; Prodder - The Southern African Development Directory.
11. Sister Namibia aims at "challenging structures and stereotypes that oppress and divide women."

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. [website: <http://trfn.clpgh.org/sistersong>]
5. Valerie Staats.
7. ISSN 1063-214X.
8. OCLC 25929461.
9. Madison.
10. American Humanities Index.
11. 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. \$25 (Indiv.), \$45 (Inst.), £17 (Indiv., UK & Europe), £30 (inst., UK & Europe). Single copies: \$9 (Indiv.), £6 (Indiv., UK & Europe), \$17 (inst.), £11 (inst., UK & Europe).
4. North America: Oxford Univ. Pr., Journals Sub. Dept., 2001 Evans Rd., Cary, NC 27513 [email: jnlorders@oup.usa.org]; elsewhere: Oxford Univ. Pr., Journals Customer Serv., Great Clarendon St., Oxford OX2 6DP England. [email:

- jnl.orders@oup.co.uk] [website:
http://www.oup.co.uk/socpol]
5. Barbara M. Hobson, Sonya Michel, Ann Shola Orloff.
 6. U.S. & Canada: Ann Shola Orloff, Dept. of Sociology, UW-Madison, 1180 Observatory Dr., Madison, WI 53706; International: Barbara M. Hobson, Sociology Dept., Stockholm Univ., 10691 Stockholm, Sweden.
 7. ISSN 1072-4745.
 8. OCLC 28959388.
 9. Madison; Milwaukee.
 10. Current Contents/Social & Behavioral Sciences; Historical Abstracts and America: History and Life; International Bibliography of Periodical Literature; Political Science Abstracts; Research Alert; Social Planning/Policy & Development Abstracts; Social SciSearch; Sociological Abstracts; Studies on Women Abstracts; Women's Resources International.
 11. 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. [email: sojourn@tiac.net] [website: http://www.tiac.net/users/sojourn/]
5. Stephanie Poggli.
7. ISSN 0191-8699.
8. OCLC 4656277.
9. Madison; Oshkosh.
10. University Microfilms, Ann Arbor, MI; Women Studies Abstracts.
11. "Feminist social and political analysis, news, and arts/cultural coverage."

SPEAK OUT / TAURI / KHULUMANI

1. 1987.
2. 4/year.
3. Africa: US\$30; Asia: US\$44; Europe: US\$40; elsewhere: US\$50.
4. Box 135, Harare, Zimbabwe.
5. Noel Muzondo.
8. OCLC 21359561.
11. The aim of Speak Out / Tauri / Khulumani is "to promote the social, legal, economic and political advancement of women in Zimbabwe through the collection and dissemination of information."

TESSERA

1. 1982.
2. 2/year.
3. \$18 Cdn. (indiv.), \$24 Cdn. (inst.); add \$4 Cdn. international postage (U.S.) or \$6 Cdn. (overseas). Single copies: \$10. Add \$1.26 Cdn. (indiv.), \$1.68 Cdn. (inst.), \$.70 Cdn. (single issues), GST.

4. Tessera, c/o Julie Murray, 350 Stong College, York University, 4700 Keele St., North York, Ontario M3J 1P3 Canada.
5. Editorial Collective: Katherine Binhammer, Lise Harow, Jennifer Henderson, Lianne Moyes, Nancy Roussy, Patricia Seaman, Ellen Servinis.
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. OCLC 20493998.
9. Madison.
10. Canadian Women's Periodical Index (CRIA-W, Faculty of Extension, University of Alberta); MLA International Bibliography.
11. "A bilingual (French, English) periodical, Tessera was begun to publish the theoretical and experimental writing of Québécoise and English-Canadian feminists in the form of creative and critical texts that cross genre boundaries."

13TH MOON: A FEMINIST LITERARY MAGAZINE

1. 1973.
2. 1/year.
3. \$10 (indiv.), \$20 (inst.).
4. 13th Moon, English Dept., SUNY-Albany, Albany, NY 12222.
5. Judith E. Johnson.
7. ISSN 0094-3320.
8. OCLC 2587697.
9. Madison; Milwaukee.
10. ALTA; American Humanities Index; Index of American Periodical Verse; MLA International Bibliography; Poem Finder.
11. Features theoretical and critical articles, poetry, fiction, art, reviews, and translations of women's writing. "13th Moon is the oldest continuously published feminist literary magazine of those founded in the 1970's revival of feminism. Its field of scholarship is literature and graphic art by contemporary women...." 13th Moon provides a forum for material often neglected by the larger culture which does not bear women's concerns in mind, and by translators of foreign language literatures who overlook the work of contemporary women writers. It is committed to publishing the work of minority women, lesbians, and women of color, and has published "...a large selection of writers who are either 'new formalists' or experimentalists..."

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

1. 1981.
2. 4/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. [email: tradeswomn@aol.com]
5. Molly Martin.
7. ISSN 0739-344X.
8. OCLC 9726358.
9. State Historical Society.

11. '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.). Foreign, add \$10 (surface), \$20 (air mail).
4. The New Jersey Project, Matelson 110, William Paterson College, Wayne, NJ 07470. [email: njproject@wpc.wilpaterson.edu] [website: http://www.wilpaterson.edu/wpcpages/iclp/njp]
5. Donna Crawley, Frances Shapiro-Skrobé, Kathleen Fowler & Constance Crawford..
6. Kathleen Fowler or Constance Crawford, Ramapo College of N.J., 505 Ramapo Valley Rd., Mahwah, NJ 07430. [email: kfowler@ramapo.edu or ccrawford@ramapo.edu or transformations@ramapo.edu]
7. ISSN 1052-5017.
8. OCLC 22296121.
9. Madison.
10. Alternative Press Index; Gay & Lesbian Abstracts; Sociological Abstracts.
11. 'Transformations provides scholarly articles, both theoretical and practical, that help faculty at all levels to integrate issues of gender, race, class, and culture into the curriculum. Book reviews, syllabi, and resource lists are also included."

THE TRIBUNE

1. 1976.
2. 4/year.
3. North America: \$12; Europe, Australia, New Zealand, Japan: \$16; free to Africa, Asia, the Pacific, Latin America, the Caribbean and the Middle East. Single copies: \$3.
4. IWTC, 777 United Nations Plaza, New York, NY 10017. [email: iwtc@igc.apc.org or wink@igc.apc.org]
5. Anne S. Walker.
7. ISSN 0738-9779.
8. OCLC 8339405.
9. Madison.
11. '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

Presumed ceased.

TROUBLE AND STRIFE: A RADICAL FEMINIST MAGAZINE

1. 1982.
2. 2/year.
3. £6.50 (unwaged indiv.), £8.50 (Britain & Ireland, indiv.), £10/\$19.50 (indiv., surface worldwide), £13/\$24.50 (indiv. air mail worldwide), £25 (inland inst.), £35 (overseas inst.). Single copies: £4.50.

Please pay by international money order outside the U.K.

4. P.O. Box 8, Diss, Norfolk IP22 3XG, England.
5. Editorial Collective.
8. OCLC 16406843.
9. Madison.
11. "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. [email: linda-frazier@utulsa.edu]
5. Holly A. Laird.
6. Editor, TSWL, The University of Tulsa, 600 South College Ave., Tulsa, OK 74104.
7. ISSN 0732-7730.
8. OCLC 8426594.
9. Eau Claire; La Crosse; Madison; Oshkosh; Whitewater.
10. 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.
11. 'Tulsa Studies in Women's Literature is "a scholarly journal that publishes articles, notes, archival research, and reviews dealing with the life and work of women writers of every period and in all languages."

U.S.-JAPAN WOMEN'S JOURNAL: ENGLISH SUPPLEMENT

1. 1991.
2. 2/year.
3. \$35 (indiv.), \$70 (inst.). Foreign, add \$5.
4. Josai Center in Riverside, c/o Extension Center, Univ. of California, Riverside, 1200 University Ave., Riverside, CA 92507.
5. Yoko Kawashima, Noriko Mizuta.
7. ISSN 1059-9770.
8. OCLC 24838451.
11. 'U.S.-Japan Women's Journal focuses on "Japanese Women's Studies, Asian Women's Studies and comparative studies of women." It fosters "the exchange of scholarship on women and gender between the U.S., Japan and other countries."

UNCOVERINGS

1. 1981.
2. 1/year.
3. \$18, plus \$2 shipping & handling; add \$.75 per each additional copy.
4. American Quilt Study Group, Univ. of Nebraska-Lincoln Libraries, AQSG Collection-Acquisitions Dept., P.O. Box 880410; 13th & R Streets, Lincoln, NE 68588-0410. [email: aqsg@juno.com]
5. Virginia Gunn.

6. Virginia Gunn, 819 Quinby Ave., Wooster, OH 44691.
7. ISSN 0227-0628 (ISBN 1-877859-07-9).
8. OCLC 7495216.
9. Madison; State Historical Society.
10. America: History and Life; ARTBibliographies; Bibliography of the History of Art; Clothing and Textile Arts Index; Historical Abstracts; MLA International Bibliography; Sociological Abstracts.
11. "The purpose of Uncoverings is to carry out AQSG's mission to encourage, present, and preserve accurate research on quilts, quiltmaking and related textiles, and to provide an accessible, enriching connection from the past to the future."

VIOLENCE AGAINST WOMEN

1. 1995.
2. 12/year.
3. \$154 (indiv.), \$372 (inst.). Add \$8 for foreign postage. Single copies: \$15 (indiv.), \$33 (inst.). Add \$8 for foreign postage.
4. The Americas: Sage Publications, Inc., 2455 Teller Rd., Thousand Oaks, CA 91320; U.K. Europe, the Middle East and Africa: Sage Pubs. Ltd., 6 Bonhill St., London EC2A 4PU, United Kingdom; India & South Asia: Sage Pubs. India Pvt. LTD., P.O. Box 4215 New Delhi, 110 048 India. (email: order@sagepub.com) [website: <http://www.sagepub.com>]
5. Claire Renzetti.
6. Violence Against Women, Dept. of Sociology, St. Joseph's Univ., Philadelphia, PA 19131.
7. ISSN 1077-8012.
8. OCLC 30869194.
9. Madison, River Falls.
10. Applied Social Sciences Index & Abstracts; Criminal Justice Abstracts; Criminal Justice Periodical Index; Family Studies Database; Index to Periodical Articles Related to Law; Indian Psychological Abstracts and Reviews (IPAR); Linguistics and Language Behavior Abstracts (LLBA); Penology & Police Science Abstracts; Periodical Islamica; Psychological Abstracts; PsychINFO; PsychLIT; Risk Abstracts; Sage Family Studies Abstracts; Social Planning/Policy & Development Abstracts (SOPODA); Sociological Abstracts (SA); Studies on Women Abstracts; Violence & Abuse Abstracts.

WE INTERNATIONAL

1. 1976.
2. 4/year.
- * 3. Canada: \$22 (indiv.), \$32 (inst.); outside Canada: \$US 22 (indiv.), \$US 32 (inst.). Single copies: \$8.
4. 736 Bathurst St., Toronto, Ontario, Canada M5S 2R4. (email: weed@web.net) [website: <http://www.web.net/~weed>]
5. Lisa Dale.
7. ISSN 0229-4805.
8. OCLC 7966483.
9. Madison.
10. Alternative Press Index, Canadian Periodical Index; Social Sciences Index; Women Studies Abstracts; Women's Studies Index.
11. WE International provides "a forum for feminist and environmental communication on issues related to

development, urban and rural planning, health, ecology, and social action."

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. Back Issues from William S. Hein & Co., Inc., 1285 Main St., Buffalo, NY 14209-1987.
5. Jennifer R. Schmidt, Molly A. Terwilliger.
8. OCLC 12192424.
9. Green Bay; Madison; Stevens Point; Whitewater.
10. IAC's Current Law Index; Index to Legal Periodicals; Westlaw.
11. "We established this journal to sustain and enlarge the forum for discussion of the impact of law on women's lives. We publish so that the best of what is thought and said about women and the law is no longer ignored or relegated to a 'special issue.'"

THE WISE WOMAN

1. 1980.
2. Quarterly.
3. \$15. Single copy: \$4.
4. 2441 Cordova St., Oakland, CA 94602.
5. Ann Fortfreedom.
7. ISSN: 0883-119X.
8. OCLC 12067355.
9. State Historical Society.
10. University Microfilms, Ann Arbor, MI.
11. "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 (ZHENSCHINA 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. Suite 7F, 467 Central Park West, New York, NY 10025. (email: womearth@dorsai.org) [website: <http://www.dorsai.org/~womearth>]
5. Tatyana Mamonova.
8. OCLC 27724086.
9. Madison; Stevens Point.
11. Woman and Earth is an "international eco-feminist magazine in English and Russian." Its focus is on women (globally) and Russia and the environment, and it also features art, music, dance, poetry and fiction, as well as gender and health issues.

WOMAN'S ART JOURNAL

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

7. ISSN 0270-7993.
8. OCLC 8497852.
9. Green Bay; Madison; Platteville; Stevens Point; Superior.
10. Art Index; Artbibliographies; Arts & Humanities Citation Index (ISI); Bibliography of the History of Art (BHA); University Microfilms, Ann Arbor, MI; Women's Studies Index.
11. Critical articles and reviews pertaining to women in the visual arts. "We are interested in a re-interpretation of art history from our new awareness as women.... Woman's Art Journal is a vehicle for the exchange of ideas and for honest criticism."

WOMEN: A CULTURAL REVIEW

1. 1990.
2. 3/year.
3. £25 (indiv., UK, EU and rest of world), £110 (inst., UK, EU & rest of world), \$45 (indiv., US), \$180 (inst., US). Single copies: £9.50 (indiv., UK & EU), \$17 (indiv., US & elsewhere); £22 (inst., UK & EU); \$39 (inst., US & elsewhere).
4. Routledge Journal Subscriptions, P.O. Box 362, Abingdon, Oxfordshire, OX14 3WB, United Kingdom. [email: routledge@carfax.co.uk or info.journals@routledge.co.uk] [website: <http://www.routledge.com>]
5. Isobel Armstrong, Helen Carr & Laura Marcus.
6. Women: A Cultural Review, c/o Dept. of English, Birkbeck College, Malet St., London WC1E 7HX, England.
7. ISSN 0957-4042.
8. OCLC 22349229.
9. Madison.
11. "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. 4/year.
3. \$40 (indiv.), \$60 (inst.), \$140 (libr. & 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. OCLC 17501958.
9. Madison; Platteville.
10. Alternative Press Index; CNPIEC Reference Guide; Chinese National Directory of Foreign Periodicals; Contemporary Women's Issues; Criminal Justice Abstracts; Criminal Justice Periodical Index; Criminology, Penology and Police Science Abstracts; Family Studies Database (online and CD-ROM); Family Violence & Sexual Assault Bulletin; IBZ: Index to Periodical Articles Related to Law; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et al.; National

Criminal Justice Reference Service; PAIS Bulletin; PATHFINDER; 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; GenderWatch CD-ROM; Women Studies Abstracts; Women's Studies Index.

11. "Women & Criminal Justice is the only periodical devoted specifically to interdisciplinary and international scholarly research and criminal justice practice dealing with all areas of women and criminal justice."

WOMEN & HEALTH

1. 1976.
2. 4/year.
3. \$45 (indiv.), \$85 (inst.), \$270 (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. OCLC 2337206.
9. Eau Claire; Green Bay, Madison; Milwaukee; Oshkosh; Parkside; Platteville; Stevens Point; Whitewater.
10. Abstracts in Social Gerontology; Academic Abstracts/CD-ROM; Academic Search (EBSCO Database); Behavioral Medicine Abstracts; 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); Contemporary Women's Issues; Criminal Justice Abstracts; Criminology, Penology and Police Science Abstracts; Excerpta Medica/Secondary Publishing Division; Family Studies Database (online & CD-ROM); General Science Index; General Science Source (EBSCO database); Health Management Information Service (HELMIS), Health Source (EBSCO); Health Source Plus (EBSCO); HealthSTAR; Higher Education Abstracts; Hospital and Health Administration Index; IBZ International Bibliography of Periodical Literature; 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.; MasterFILE (EBSCO); Medication Use Studies (MUST) Database; Mental Health Abstracts (online through DIALOG); NIAAA Alcohol and Alcohol Problems Science Database (ETOH); ONS Nursing Scan in Oncology--NAACOG's Women's Health Nursing Scan; Papillomavirus Report; 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); SOMED (Social Medicine

Database); Sage Family Studies Abstracts; Social Planning/Policy & Development Abstracts (SOPODA); Social Science Source; Social Sciences Index; Social Work Abstracts; Studies on Women Abstracts; GenderWatch CD-ROM; Women Studies Abstracts; Women's Studies Index.

11. Feature articles; research; bibliographies; book reviews; news and notes.

WOMEN & LANGUAGE

1. 1975.
2. 2/year.
3. \$10 (indiv.), \$20 (inst.), \$13 (indiv., Canada & Mexico), \$18 (international indiv.), \$25 (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. [email: ataylor@gmu.edu]
5. Anita Taylor.
7. ISSN 8755-4550.
8. OCLC 11313029.
9. Madison; Milwaukee; Oshkosh; Parkside.
10. MLA; Women's Studies Index.
11. Women & Language is an interdisciplinary research periodical and newsletter, associated with the Organization for the Study of Communication Language and Gender, which seeks to provide a feminist forum for those interested in communication, language and gender. It raises questions on the construction of gender and the interconnections among sex, gender, race, class, and heterosexual hegemony with regard to symbolic communications and the impacts of masculinist communication paradigms. Women & Language welcomes completed research, essays, personal narratives, poetry, as well as work in progress and information sharing on conferences, publications, and so on. It includes contributions from all disciplines, and particularly looks for interdisciplinary work.

WOMEN & PERFORMANCE: A JOURNAL OF FEMINIST THEORY

1. 1983.
2. 2/year.
3. \$14 (indiv.), \$25 (inst.). Single copies: \$7 (indiv.), \$12.50 (inst.). Add \$3 postage (Canada), \$6 for other foreign postage.
4. Women & Performance Project, Inc., NYU/Tisch School of the Arts, Dept. of Performance Studies; 721 Broadway, 6th Floor, New York, NY 10003. [email: women@echonyc.com][website: <http://www.echonyc.com/~women/>]
5. Editorial Collective.
7. ISSN 0704-770X.
8. OCLC 9855579.
9. Madison; Parkside.
10. Alternative Press Index; The Left Index; MLA International Bibliography; Women's Studies Index.
11. Women & Performance is a feminist journal devoted to the study of theater, dance, film, music, video, ritual and performance art. It includes discussions of feminist aesthetics, photo essays, interviews, historical material, reviews and scripts. W&P encourages dialogue among performers and theorists.

WOMEN & POLITICS

1. 1980.
2. 4/year.
3. \$40 (indiv.), \$90 (inst.), \$275 (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. [email: getinfo@haworth.com][website: <http://www.haworth.com>]
5. Janet M. Clark.
6. Editor, Women & Politics, Janet M. Clark, Dept. of Political Science, State Univ. of West Georgia, Carrollton, GA 30118.
7. ISSN 0195-7732.
8. OCLC 5661577.
9. La Crosse; Madison; Milwaukee; Oshkosh; River Falls; Whitewater.
10. ABC Political Science: A Bibliography of Contents: Political Science & Government; Academic Abstracts/CD-ROM; Academic Index (online); Academic Search (EBSCO); America: History & Life; CNPIEC Reference Guide: Chinese National Directory of Foreign Periodicals; Communication Abstracts; Contemporary Women's Issues; Current Legal Sociology; Expanded Academic Index; 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; GenderWatch CD-ROM; Women Studies Abstracts; Women's Resources International Abstracts. Women's Studies Index.
11. 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.), \$250 (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. [email: getinfo@haworthpressinc.com][website: <http://www.haworthpressinc.com>]
5. Marcia Hill, Esther D. Rothblum.
6. Esther D. Rothblum, Dept. of Psychology, John Dewey Hall, Univ. of Vermont, Burlington, VT 05405.
7. ISSN 0270-3149.
8. OCLC 6394106.
9. Eau Claire; Madison; Milwaukee; Oshkosh; River Falls; Stout; Waukesha.
10. Abstracts of Research in Pastoral Care and Counseling; Academic Abstracts/CD-ROM; Academic Index (online); Alternative Press Index;

Behavioral Medicine Abstracts; CNPIEC Reference Guide; Chinese National Directory of Foreign Periodicals; Contemporary Women's Issues; Current Contents: Clinical Medicine/Life Sciences (CC: CM/LS) Digest of Neurology & Psychiatry; Expanded Academic Index; Family Studies Database (online & CD-ROM); Family Violence & Sexual Assault Bulletin; Health Source; Health Source Plus; Higher Education Abstracts; IBZ International Bibliography of Periodical Literature; Index to Periodical Articles Related to Law; INTERNET ACCESS: Bulletin Board for Libraries, INTERNET, JANET, et al; Mental Health Abstracts (online through DIALOG); ONS Nursing Scan in Oncology-NAACOG's Women's Health Nursing Scan; PASCAL International Bibliography T205: Periodical Abstracts, Research 1; Periodical Abstracts, Research 2; Psychological Abstracts (& PsycINFO); Published International Literature on Traumatic Stress (the PILOTS Database); Sage Family Studies Abstracts; Social Work Abstracts; Sociological Abstracts; Studies on Women Abstracts; Violence and Abuse Abstracts; GenderWatch CD-ROM; Women Studies Abstracts; Women's Studies Index.

11. "Women and Therapy is the only professional journal that focuses entirely on the complex interrelationship between women and the therapeutic experience. The journal is devoted to descriptive, theoretical, clinical, empirical, and multicultural perspectives on the topic of women and therapy. Women comprise the overwhelming majority of clients in therapy. Yet there has been little emphasis on this area in the training of therapists or in the professional literature. Women & Therapy is designed to fill this void of information."

WOMEN ARTISTS NEWS BOOK REVIEW

1. 1975.
2. 1/year.
3. \$4 copy, plus \$1.50 postage.
4. Midmarch Assoc., 300 Riverside Dr., New York, NY 10025-5239.
5. Sylvia Moore.
7. ISSN 0149-7081.
8. OCLC 3534670 & 32104108.
9. Madison; Milwaukee; Parkside.
10. Alternative Press Index; Art Index (England); ARTbibliographies; H.W. Wilson Co. Art Index (print & electronic); International Repertory of the Literature of Art; RILA.
11. "Review of relevant books on the arts, women artists and women's issues."

WOMEN IN FRENCH STUDIES

1. 1993.
2. 1/year.
3. U.S. & Canada: \$12; overseas: \$24; Women in French members: \$15 for volume and newsletters. Single copies: \$8 (U.S. & Canada) or \$12 (elsewhere).
4. Women in French Studies, Adrianna M. Paliyenko, Dept. of French, Colby College, 4696 Mayflower Hill, Waterville, ME 04901-8846; for membership forms: Yolanda Helm, 21 Sunset Lane, The Plains, OH 45780.

5. Adrianna M. Paliyenko.
7. ISSN 1077-825X.
8. OCLC 29631629.
9. Madison.
10. MLA Bibliography.
11. Women in French Studies seeks "to publish research on women writing in French, on women in French or Francophone cultures and other domains of feminist criticism."

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

1. 1985.
2. 1/year.
3. Please contact Univ. of Nebraska Press (address below).
4. Univ. of Nebraska press, 312 N. 14th St., P.O. Box 880484, Lincoln, NE 68588-0484.
5. Sara Friedrichsmeyer & Patricia Herminghouse.
6. Dept. of German, Univ. of Cincinnati, Cincinnati, OH 45221.
7. ISSN 1058 7446.
8. OCLC: 12869456.
9. Eau Claire; Madison; Whitewater.
11. Women in German Yearbook focuses on "feminist approaches to all aspects of German literary, cultural, and language studies, including teaching."

WOMEN IN HIGHER EDUCATION

1. 1992.
2. 12/year.
3. \$79, \$40 (students). Canada: \$89; elsewhere: \$99. Please prepay.
4. 1934 Monroe St., Madison, WI 53711-2027. [email: women@wihe.com] [website: http://www.wihe.com]
5. Mary Dee Wenniger.
7. ISSN 1060-8303.
8. 25065894.
9. Madison.
10. Educational Resources Information center (ERIC).
11. "Women in Higher Education aims to enlighten, encourage, empower, and enrich women on campus by facilitating the integration of women administrators and faculty, staff and students to win acceptance of women's styles and values on campus and in society."

WOMEN IN SPORT & PHYSICAL ACTIVITY JOURNAL

1. 1992.
2. 2/year.
3. \$20, \$18 (NAGWS, IAPESGW and WSF members).
4. Fay Klein, Business Editor, Women of Diversity Productions, Inc., 400 Antique Bay St., Las Vegas, NV 89128. [email: dvrsty@aol.com]
5. Marlene Adrian.
6. 421 Sandy Lane, Fort Worth, TX 76120-1717.
7. ISSN 1063-6161.
8. OCLC 26085230.
9. Madison.
11. "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 OF NOTE QUARTERLY

1. 1993.
2. 4/year.

xxx.

3. \$20 (indiv.), \$25 (inst.). Add \$8 for foreign postage. Single copies: \$8.
4. P.O. Box 157, Readfield, WI 54969. [email: yordy@vivacepress.com] [website: <http://www.vivacepress.com>]
5. Barbara Harbach, Jonathan Yordy.
7. ISSN 1068-2724.
8. OCLC 27568338.
9. Madison.
10. International Index to Music Periodicals; Music Article Guide, Music Index.
11. 'Women of Note Quarterly' is a journal/magazine of historical and contemporary women composers. The audience includes libraries, music scholars and performers, those interested in women's social and political issues, and all who enjoy classical music."

WOMEN'S HEALTH JOURNAL

1. 1987.
2. 4/year.
3. \$40; Chile: 8,000 pesos.
4. Casilla Postal 50610, Santiago 1, Chile. [email: rsmiac@mail.bellsouth.cl] [website: <http://www.reddesalud.web.cl>]
5. Deborah Meacham.
8. OCLC 24302247.
9. Madison.
11. Women's Health Journal aims "to promote women's health and quality of life; to promote women's rights, especially their reproductive and sexual rights."

WOMEN'S HISTORY REVIEW

1. 1992.
2. 4/year.
3. \$52 (indiv.), \$130 (inst.).
4. Triangle Journals Ltd., P.O. Box 65, Wallingford, Oxfordshire OX10 0YG United Kingdom. [email: journals@triangle.co.uk] [website: <http://www.triangle.co.uk>]
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. Clare Midgley, Women's History Review, School of Humanities & Social Science, Staffordshire Univ., P.O. Box 661, College Rd., Stoke-on-Trent ST4 2XW, United Kingdom [email: c.c.midgley@staffs.ac.uk] for Australia/Far East: Prof. Patricia Grimshaw, Women's History Review, Dept. of History, Univ. of Melbourne, Parkville, Victoria 3052, Australia [email: p.grimshaw@history.unimelb.edu.au]; for book reviews: Prof. Penny Summerfield, Women's History Review, Centre for Women's Studies, Lancaster Univ., Lancaster LA1 4YL United Kingdom.
7. ISSN 0961-2025.
8. OCLC 25943278.
9. Madison.
10. America: History and Life; British Humanities Index; Current Contents: Arts & Humanities; Historical Abstracts; Studies on Women Abstracts; Women's Studies Index.
11. Women's History Review "publishes contributions from a range of disciplines (women's studies, history, sociology, cultural studies, literature,

political science, anthropology and philosophy) that further feminist knowledge and debate about women and/or gender relations in history. The time span covered by the journal includes the twentieth century as well as earlier times."

WOMEN'S INTERNATIONAL NETWORK NEWS (WIN NEWS)

1. 1975.
2. 4/year.
3. \$35 (indiv.), \$48 (inst.). Foreign subscribers pay postage: \$4 (surface, overseas & Canada), \$10 (air mail, overseas). Single copies: \$5.
4. 187 Grant St., Lexington, MA 02420-2126. [email: winnews@igc.org]
5. Fran P. Hosken.
7. ISSN 0145-7985.
8. OCLC 2694733.
9. Madison; Milwaukee; Oshkosh; River Falls; Whitewater.
11. '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. [email: mehc@cunyvm.edu]
5. Lorraine Kenny.
7. ISSN 1072-1770.
8. OCLC 23208599.
9. Madison.
11. "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. \$23 (indiv.), \$40 (inst.). Add \$5 surface; \$20 air rate for foreign postage. Single copies \$4.
4. Wellesley College Center for Research on Women, 828 Washington St., Wellesley, MA 02181-8255. [website: <http://www.wellesley.edu/WCW/CRW/WROB/welcome.html>]
5. Linda Gardiner.
7. ISSN 0738-1433.
8. OCLC 9529447.
9. Green Bay; Madison; Milwaukee; Parkside; Platteville; River Falls; Stevens Point; Superior; Whitewater.
10. Alternative Press Index; American Humanities Index; Book Review Index; Left Index; Univ. Microfilms, Ann Arbor, MI; Women's Studies Index.
11. "In-depth review of current books, in all fields, by and/or about women."

WOMEN'S RIGHTS LAW REPORTER

1. 1970.
2. 3/year.
3. \$15 (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. OCLC 1795817.
9. Eau Claire; Green Bay; Madison; Milwaukee.
10. 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.
11. Full-length and feature articles, comments, review essays, book reviews and bibliographies on all areas of the law affecting women's rights and sex discrimination.

WOMEN'S STUDIES: AN INTERDISCIPLINARY JOURNAL

1. 1972.
2. 6/year.
3. ECU 30, U.S. \$35 (indiv. Society rate, incl. MLA & NWSA members), ECU 99, 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. IPD Marketing Services, P.O. Box 310, Queen's House, Don Rd., St. Helier, Jersey, Channel Islands JE4 0TH, United Kingdom; or Kent Ridge, P.O. Box 1180, Singapore 911106, Republic of Singapore; or P.O. Box 32160, Newark, NJ 07102; or Yohan Western Publications, Distribution Agency, 3-14-9, Okubo, Shinjuku-ku, Tokyo 169, Japan. [email (editorial): editlink@gbhap.com] [email (other info): info@gbhap.com] [website: http://www.gbhap.com]
5. Wendy Martin.
6. Wendy Martin, Dept. of English, Claremont Graduate Univ., McManus Hall, 170 E. Tenth St., Claremont, CA 91711-6163.
7. ISSN 0049-7878.
8. OCLC 1791887.
9. Eau Claire; Madison; Milwaukee; Oshkosh; Parkside; Platteville; Stevens Point; Whitewater.
10. Abstracts in Anthropology; Communication Abstracts; Expanded Academic Index; Family Studies Abstracts; Film Literature Index; Humanities Index; ISI Current Contents; International Bibliography of the Social Sciences; Sociological Abstracts; Studies on Women Abstracts; Women Studies Abstracts.
11. "Women's Studies provides a forum for the presentation of scholarship and criticism about women in the fields of literature, history, art, sociology, law, political science, economics, anthropology and the sciences." Also includes poetry.

WOMEN'S STUDIES IN COMMUNICATION

1. 1977.
2. 2/year.

3. \$15 (student), \$25 (indiv.), \$40 (inst.). Single copies: \$10.
4. For regular/student subscriptions: Karrin Anderson, 202 Eddy Hall, Colorado State Univ., Fort Collins, CO 80523. For institutional subscriptions and single copies: Jessica Nelson, Dept. of Speech Communication, CSU-Long Beach, 1250 Bellflower Blvd., Long Beach, CA 90840-2407.
5. Bonnie Dow, Celeste M. Condit.
6. Bonnie Dow & Celeste M. Condit, Eds., *Women's Studies in Communication*, Dept. of Speech Communication, University of Georgia, Terrell Hall, Athens, GA 30602-1725.
7. ISSN 6749-1409.
8. OCLC 8848461.
9. Madison.
10. Index to Journals in Speech Communication; Mallon; Univ. Microfilms, Ann Arbor, MI; Women Studies Abstracts; Women's Studies Index.
11. "To publish material related to gender and communication deriving from any perspective, including interpersonal communication, small group communication, organizational communication, the mass media, and rhetoric."

WOMEN'S STUDIES INTERNATIONAL FORUM

1. 1978.
2. 6/year.
3. 684 Dutch Guilders (Europe, the CIS & Japan), \$393 (elsewhere). "Associated Personal Subscription rates are available on request for those whose institutions are library subscribers."
4. The Americas: Elsevier Science, Inc., Customer Service Dept., P.O. Box 945, New York, NY 10010 [email: usinfo-f@elsevier.com]; Japan: Elsevier Science, Customer Support Dept., 9-15 Higashi-Azabu 1-chome, Minato-ku, Tokyo 106, Japan [email: kyf04035@nifty.or.jp]; Asia-Pacific: Elsevier Science (Singapore) Pte. Ltd., No. 1 Temasek Ave., 17-01 Millenia Tower, Singapore 039192 [email: asiainfo@elsevier.com.sg]; rest of world: E.S. Customer Service Dept., P.O. Box 211, 1001 AE Amsterdam, The Netherlands [email: nlinfo-f@elsevier.nl].
5. Christine Zmroczek, Managing Editor.
6. Dept. of Women's Studies, Roehampton Institute, Southlands College, 90 Roehampton Ln., London SW15 5SL, England.
7. ISSN 0277-5395.
8. OCLC 7590245.
9. Eau Claire; Madison; Milwaukee; Oshkosh; Parkside; Stevens Point; Whitewater.
10. Alternative Press Index; America: History and Life; Annotated Guide to Women's Periodicals on the U.S. and Canada; ASSIA; British Humanities Index; Current Contents/Social and Behavioral Sciences; Historical Abstracts; PsychINFO; Psychological Abstracts; Research Alert; Social Sciences Citation Index; Sociological Abstracts; Studies on Women Abstracts; Women's Studies Index.
11. Research communications; review articles; book reviews. The journal strives to reflect the multidisciplinary, international field of women's studies, both inside and out of academia. It also aims to acknowledge cultural differences and at the same time to encourage an international exchange based on a shared feminist framework.

WOMEN'S STUDIES JOURNAL

1. 1984.
2. 2/year.
3. New Zealand: NZ\$36 (indiv.), NZ\$30 (unwaged), NZ\$40 (inst.); Australia: A\$30 (indiv.), A\$40 (inst.); elsewhere: US\$30 (indiv.), US\$40 (inst.). Single copies: NZ\$19.95.
4. Women's Studies Journal, Univ. of Otago Press, P.O. Box 56, Dunedin, New Zealand. [email: university.press@otago.ac.nz]
5. Editorial collective.
6. Phyllis Herda, Women's Studies Journal, Dept. of Women's Studies, Univ. of Auckland, Private Bag 92019, Auckland, New Zealand.
7. ISSN 0012-4099.
8. OCLC 14929028.
9. Madison.
11. Women's Studies Journal is "an academic journal published by the Women's Studies Association of New Zealand, which is a feminist organization formed to promote radical social change through the medium of women's studies. The Women's Studies Journal welcomes contributions from a wide range of feminist positions and disciplinary backgrounds. It has a primary, but not exclusive, focus on women's studies in Aotearoa/New Zealand."

WOMEN'S STUDIES QUARTERLY

1. 1981. (Previously published as Women's Studies Newsletter, established 1972.)
2. 2/year (double issues).
3. \$30 (indiv.), \$40 (inst.). Add \$10 for foreign postage.
4. Circulation Manager, The Feminist Press at the City University of New York, City College/CUNY, Wingate Hall, Convent Ave. at 138 St., New York, NY 10031. [website: <http://WWW.CCNY.CUNY.edu/fempress>]
5. Janet Zandy.
6. Janet Zandy, Women's Studies Quarterly, Humanities Division, Rochester Inst. of Technology, 92 Lomb Memorial Dr., Rochester, NY 14623-5604.
7. ISSN 0732-1562.
8. OCLC 7387895.
9. Baraboo; Eau Claire; La Crosse; Madison; Milwaukee; Oshkosh; Stevens Point; Stout; Whitewater.
10. Alternative Press Index; Women Studies Abstracts; Women's Studies Index.
11. "Women's Studies Quarterly covers recent developments in women's studies and feminist education, including in-depth articles on research about women and current projects to transform traditional curricula."

WOMEN'S STUDIES REVIEW

1. 1993.
2. 1/year.
3. £8.
4. U.C.G Women's Studies Centre, University College, Galway, Ireland.
5. Alan Hayes, Ann Lyons, Áine Ní Léime, Lorna Shaughnessy.
7. ISSN 1393-3612.
8. OCLC 26513115.
11. Women's Studies Review focuses on gender-related issues.

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. [email: journals@triangle.co.uk] [website: <http://www.triangle.co.uk>]
5. Marie Mulvey Roberts, Janet Todd.
6. Marie Mulvey Roberts, School of Literary Studies, Univ. of the West of England, St. Matthias Campus, Fishponds, Bristol, BS16 2JP, United Kingdom [email: marie@roberts.win-uk.net]; books for review: Janet Todd, Dept. of English and American Literature, Univ. of East Anglia, Norwich, NR4 7T, United Kingdom [email: j.todd3@uea.ac.uk].
7. ISSN 0969-9082.
8. OCLC 30983772.
9. Madison.
11. "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."

WOMEN'S SPACE

1. 1995.
2. 4/year.
3. \$18 Cdn. (indiv.), \$28 Cdn. (inst.); U.S.: US\$17 (indiv.), US\$27 (inst.); Overseas: US\$20 (indiv.), US\$30 (org.)
4. P.O. Box 1034, Almonte, Ontario K0A 1A0, Canada [email: diamond@womenspace.ca] [website: <http://www.womenspace.ca>]
5. Scarlet Pollock, Jo Sutton.
8. OCLC 37381805.
11. Women's Space seeks "to promote women's participation on the Internet, and our use of electronic communications for women's equality."

YALE JOURNAL OF LAW AND FEMINISM

1. 1989.
2. 2/year.
3. \$20 (indiv.), \$30 (inst.). Add \$10 for foreign postage. Single copies: \$10 (indiv.), \$8 (students), \$16 (inst.).
4. P.O. Box 208215, Yale Station, 127 Wall St., New Haven CT 06520-8215. [website: <http://www.yale.edu/lawnfem.html>]
5. Editorial Collective.
7. ISSN 1043-9366.
8. OCLC 19571969.
9. Madison.
10. Current Law Index; Index to Legal Periodicals; Infotrac.
11. "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."

M A G A Z I N E

VOLUME 27, NUMBER 4, FALL 1998

► Focus: Diversity in Science Careers

- | | | | |
|----|---|----|--|
| 3 | Editor's Notes
<i>by Pamela J. Hines, PhD</i> | 15 | North to Adventure
<i>by Michael D. O'Neill</i> |
| 4 | Sharing the Wealth: How Will Our Daughters Fare in the Silicon Age?
<i>by Kathryn Schultz</i> | 18 | From Typography to Hydrology: One Woman's Journey into Science
<i>by Kaye Brubaker, PhD</i> |
| 6 | Women in the National Academy: Their Lives as Scientists and as Women
<i>by Elga R. Wasserman, JD, PhD</i> | 21 | Felice Frankel and the Photography of Science
<i>by Robert G. Lerner</i> |
| 11 | NASA Celebrates 20 Years: Women, Affirmative Action, and the US Space Program
<i>by Brigid O'Farrell</i> | | |

► National AWIS

- | | | | |
|---|---|----|---|
| 2 | President's Remarks
<i>by Helen C. Davies, PhD</i> | 23 | AWIS Educational Foundation Awards
<i>by Barbara Filner, PhD</i> |
| | AWIS Councilor Election
(see back cover) | | National News and National Calendar will return in the next issue |

► In Every Issue

- | | | | |
|----|--|----|---|
| 17 | Honoring the Best
<i>by Sara Field</i> | 31 | Science Education
<i>by Donna Gerardi</i>
Do You Have It? Did We Get It?
<i>by Gerry Kasarda</i> |
| 33 | Book Review
<i>by Margaret Reilly, PhD</i> | 34 | Information Resources:
Resources for Reading
Bulletin Board
Grants & Awards
Employment Ads
Resources Order Form
Membership Form |
| 27 | Web Sites of and for Women
<i>by Alice Deutsch, PhD</i> | | |
| 28 | Chapter News
<i>by Lynne Friedmann,</i>
<i>guest columnist</i> | | |
| 29 | Career Skills
<i>by Sydney C. Gary, PhD</i> | | |

Editorial

- 389 Reconstructing the Liberal Consensus on What Is Feminist
Emma Gross

Articles

- 393 Feminist Community Organizing on a College Campus
Diane Martell and Nancy E. Avitabile

- 411 "What It Was Won't Be Anymore": Reaching the
Turning Point in Coping With Intimate Violence
Zvi Eisikovits, Eli Buchbinder, and Michal Mor

- 435 Comparisons of Rural and Urban Homeless Women
Linda K. Cummins, Richard J. First, and Beverly G. Toomey

- 454 Correlates of Stress Among African American Nuns
Shirley Bryant

- 474 Domestic Violence Gun Ban:
An Analysis of Interest-Group Conflict
Suzanne Morgan, Larry Nackerud, and Bonnie Yegidis

487 Book Reviews

*Good Intentions Overruled: A Critique of Empowerment
in the Routine Organization of Mental Health Services.*
By Elizabeth Townsend.

Reviewed by Marcia Abramson

*Childbirth and Authoritative Knowledge:
Cross-Cultural Perspectives.*

Edited by Robbie E. Davis-Floyd and Carolyn F. Sargent.

Reviewed by Carol Heintzelman

The Structure of Women's Nonprofit Organizations.

By Rebecca L. Bordt.

Reviewed by Roslyn H. Chernesky

Women and the Canadian Welfare State: Challenges and Change.

Edited by Patricia Evans and Gerda Wekerle.

Reviewed by Katherine van Wormer

*Faces of Feminism: An Activist's Reflections
on the Women's Movement.*

By Sheila Tobias.

Reviewed by Ronda S. Connaway

*Community Activism and Feminist Politics:
Organizing Across Race, Class and Gender.*

Edited by Nancy A. Naples.

Reviewed by Audrey Olsen Faulkner

Helping Families Through Divorce: An Eclectic Approach.

By Ellen Bogolub.

Reviewed by Sharon McQuaide

A Feminist Clinician's Guide to the Memory Debate.

Edited by Susan Contratto and M. Janice Gutfreund.

Reviewed by Ferol E. Mennen

Lesbian Therapists and Their Therapy:

From Both Sides of the Couch.

Edited by Nancy D. Davis, Ellen Cole,
and Esther D. Rothblum.

Reviewed by Mary E. Swigonski

Working With Asian Americans: A Guide for Clinicians.

Edited by Evelyn Lee.

Reviewed by Guat-Yong Lie

- 503 Index

Agenda

Empowering women for gender equity

NO. 38 1998

3

Editorial

Letter to Agenda
Nkonzo Mhlongo

Techno-innovation

In brief

Celebrating science and technology?
Susan Nkomo

In brief

Science and technology:
where are the women?
Rowena Martineau

Interview

Gillian Marcelle on the engendering of
technology policy

Article

Honing technologies that build women's eco-
nomic base
Sazile Mtshali

In brief

Reaping the benefits of local innovation
Khantsho Kolisang

In brief

Gender-balanced policy in water delivery
Nozibele Mjoli

In brief

Pebble-beds or paraffin?
Wendy Annecke

Interview

Women of Moutse capture the airwaves
Mitta Mokwana speaks to Agenda

Article

When women take control – building
houses, people and communities!
Salma Ismail

In brief

Relevant and accessible electronic information
networking in Africa
Ruth Ochieng and Jenny Radloff

Focus

Women working on the Internet: new frontiers
for exclusion?
Gail Smith

Reportback

Universal access: telecentres open doors
Mapula Sibanda

In brief

Scientific knowledge, wild plants and survival
Gisela Prasad

General

Open forum

Marked XX: censorship and pornography
Jamila Badat

Reportback

Organisational change
Ruby Marks

Newsnips

On-line Information guide

Your Views

Poetry

Mother and daughter crossing the yard
Gertrud Strauss

Janice Ristock and Catherine Taylor	1	<i>Introduction - Sexualities and Feminisms</i>
Eleanor MacDonald	3	<i>Critical Identities: Rethinking Feminism Through Transgender Politics</i>
Patricia Elliot	13	<i>Some Critical Reflections on the Transgender Theory of Kate Bornstein</i>
Tania Trépanier	20	<i>Valuing Narratives of Hybridity and Multiplicity</i>
Jenna Capeci	29	<i>the mood i'm in</i>
Christine Overall	30	<i>"Peep Shows and Bedroom Access" Women's Identities and the Practice of Outing</i>
Cynthia Mathieson and Lynda Endicott	38	<i>Lesbian and Bisexual Identity: Discourse of Difference</i>
Becki Ross	48	<i>"Down At the Whorehouse?" Reflections on Christian Community Service and Female Sex Deviance at Toronto's Street Haven, 1965 - 1969</i>
Pamela J. Downe	60	<i>Selling Sex, Studying Sexuality: Voices of Costa Rican Prostitutes and Visions of Feminists</i>
MTC Cronin	68	<i>Look For It Here</i>
Caroline Fusco	69	<i>Setting the Record Straight: The Experiences of Lesbian Athletes</i>
Jenna Capeci	79	<i>the morning after my first dyke experience</i>
Susan Heald	80	<i>Sex And Pleasure, Art And Politics, And Trying To Get Some Rest</i> <i>An Interview with Shawna Dempsey and Lorri Millan, Performance Artists</i>
Pauline Greenhill	91	<i>Lesbian Mess(ages): Decoding Shawna Dempsey's Cake Squish at the Festival Du Voyeur</i>
Rob K. Baum	100	<i>Accessory to Murder: A Lesbian Masquerade</i>
Jamie Illaina Gross	111	<i>Sitka</i>
Chris Fox	112	<i>Murder at the Red Arrow Motel: Nicole Brossard's Mauve Desert as Dystopic Mystery</i>
Jill Ehnenn	120	<i>Desperately Seeking Susan Among the Trash: Reinscription, Subversion and Visibility in the Lesbian Romance Novel</i>
Kathryn Campbell	128	<i>"Deviance, Inversion and Unnatural Love:" Lesbians in Canadian Media, 1950-1970</i>
Jyanni Steffensen	137	<i>Epistemological Sadism: Queering the Phallus in Monica Treut's Seduction</i>
MTC Cronin	146	<i>My Own Pompeii</i>
Michelle Mawhinney	147	<i>Rethinking Desire: The Ontology Of Lack And The Edible Other</i>

(continued)

Feature

Women's Studies in Focus: Sexuality and Feminist Pedagogy

- | | | |
|-------------------|-----|--|
| Joanne Boucher | 157 | <i>Sex and the Feminist Professor: Jane Gallop, Sexual Harassment and Pedagogy</i> |
| Sharon Dale Stone | 160 | <i>Reflections on Lesbian Feminist Activism in the Classroom</i> |

Book Reviews

- | | | |
|-------------------|-----|--|
| Karen Wendling | 167 | <i>The Moral Parameters of Good Talk: A Feminist Analysis</i> - Maryann Neely Ayim. |
| Deborah Whatley | 167 | <i>FTM: Female to Male Transsexuals in Society</i> - Holly Devor. |
| Angela Failler | 168 | <i>Screen Dreams: Fantasising Lesbians in Film</i> - Clare Whatling. |
| Linda Eyre | 169 | "Re-reading the 'Teen' Years"
<i>The Company She Keeps: An Ethnography of Girls' Friendships</i> - Valerie Hey;
<i>Mothering Teens: Understanding the Adolescent Years</i> - Miriam Kaufman. |
| Valda Leighteizer | 171 | <i>Feminism Meets Queer Theory</i> - Elizabeth Weed and Naomi Schor, eds. |
| Diane Naugler | 172 | <i>Lesbian Lifestyles, Women's Work and the Politics of Sexuality</i> - Gillian A. Dunne. |
| Ursula Kelly | 172 | <i>Madonna: Bawdy & Soul</i> - Karlene Faith. |
| Kate Krug | 173 | <i>Lesbian Subjects: A Feminist Studies Reader</i> - Martha Vicinus, ed.; <i>Classics in Lesbian Studies</i> - Esther D. Rothblum, ed. |

Contributors to This Issue

176

Call for Submissions

179

Contributors Guidelines

180

Directrices aux collaboratrices et collaborateurs

181

Subscription form

182

Front Cover

"We're Talking Vulva" - String of Girls Productions, 1990. Photo by Lorri Millan.

5

Artists
A Women's Studies Journal
Revue d'Études sur les femmes

Volume 23.1 Fall/Winter 1998

AUSTRALIAN FEMINIST STUDIES

Volume 13 Number 28 October 1998

Editorial	189
Obituary	191
Theme One Articles: Women, Religion and Citizenship: Intersections	
Guest Editors: Margaret Allen, Sandra Stanley Holton and Alison Mackinnon	
Introduction	195
Gender, Citizenship and Race in the Woman's Christian Temperance Union of Australia, 1890 to the 1930s <i>Patricia Grimshaw</i>	199
A Mission to the Home: the Housewives Association, the Woman's Christian Temperance Union and Protestant Christianity, 1920-1940 <i>Judith Smart</i>	215
Representing Active Discipleship: Images of the Madonna in Twentieth-century Australia <i>Katharine Massam</i>	235
Subordination, Invisibility and Chosen Work: Missionary Nuns and Australian Aborigines, c.1900-1949 <i>Hilary M. Carey</i>	251
Women, Religion and Social Action in England, 1500-1800 <i>Patricia Crawford</i>	269
Feminism, History and Movements of the Soul: Christian Science in the Life of Alice Clark (1874-1934) <i>Sandra Stanley Holton</i>	281
Theme Two Articles: Abortion Politics, Australia, 1998	
Guest Editor: Barbara Baird	
Introduction	295
Achieving Abortion Law Reform in Western Australia <i>Cheryl Davenport, MLC</i>	299
Western Australia's New Abortion Laws: Restrictive and Reinforcing the Power of the Medical Profession and the State over Women's Bodies and Lives <i>Margaret Kirkby</i>	305
The Role of the 'Withdrawal Method' in the Control of Abortion <i>Margie Ripper and Lyndall Ryan</i>	313
The Self-aborting Woman <i>Barbara Baird</i>	323
Conference Reports	
The 7th Australian Women's Studies Association Conference, Adelaide, 16-18 April 1998 <i>Chilla Bulbeck</i>	339
Women on the Threshold of the 21st Century, University of Havana, Havana, Cuba, 18-21 November 1997 <i>Anita Harris</i>	347

AUSTRALIAN FEMINIST STUDIES

7

Volume 13 Number 28 October 1998

(continued)

Review Articles

Three Ecofeminists Speak on Women, Peace and Nature *Julie Davidson, Elaine Stratford and Mary Jenkins* 351

Men and Feminism *Catherine Sanders* 357

Reviews

The End of Capitalism (as we knew it): a Feminist Critique of Political Economy (J.K. Gibson-Graham) *Chris Beasley* 361

Feminism and Sexuality: a Reader (Stevi Jackson and Sue Scott (eds)) *Catherine Waldby* 363

Bad Attitudes on Trial: Pornography, Feminism, and the Butler Decision (Brenda Cossman, Shannon Bell, Lise Gotell and Becki L. Ross) *Barbara Baird* 364

Feminist Amnesia: the Wake of Women's Liberation (Jean Curthoys) *Michelle Boulous Walker* 366

Passion in Theory: Conceptions of Freud and Lacan (Robyn Ferrell) *Doris McIlwain* 367

Outside Belongings (Elspeth Probyn) *Kylie O'Connell* 369

Freakery: Cultural Spectacles of the Extraordinary Body (Rosemarie Garland Thomson (ed.)) *Heather Kerr* 370

The 'Weak' Subject: On Modernity, Eros and Women's Playwriting (Serena Anderlini-D'Onofrio) *Anne Thompson* 371

Beyond the Natural Body: an Archaeology of Sex Hormones (Nelly Oudshoorn) *Margie Ripper* 372

Love and Freedom: Professional Women and the Reshaping of Personal Life (Alison Mackinnon) *Catriona Elder* 374

Why History Matters: Life and Thought (Gerda Lerner) *Chima J. Korieh* 375

Creating Socialist Women in Japan: Gender, Labour and Activism, 1900-1937 (Vera Mackie) *Hélène Bowen Raddeker* 376

Noticeboard 379

Books Received 383

Notes on Contributors 385

Volume Contents and Author Index, Volume 13, 1998

BRIDGES

G'SHARIM / גשרים / BRIKN / בריקן / PUENTES / פונטס

VOLUME 7 NUMBER 2

SUMMER 1998

CONTENTS

- The Memory of Their Lives Inspires Us 3
 Reflections on Jewish Secular Traditions
essay by Lori Ginzberg 7
 Jewish Feminists Talk About the Promise Keepers
essay by Liora Moriel and Alana Suskin . 15
Between Jesus and the Market by Linda Kintz
reviewed by Liora Moriel 21
Life on the Line by Faye Wattleton
reviewed by Sarah Wetherson 23
 Personal Visions: Art and History Meet
by Francia 27, 108, 119
- ISRAELI ISSUES 1998
 Alternative Israeli Independence Day
Gila Svirsky 28
Keshet: The Miztrakhi Democractic Rainbow
essay by Henriette Dahan-Kalev 30
 Russian-Speaking Women in Israel
essay by Larissa Remennick 36
Ribcage: Israeli Women's Fiction
 edited by Carol Diamant and Lily Rattok
New Women's Writing from Israel
 edited by Risa Domb
reviewed by Esther Fuchs 44
 "Plummer Park"
poem by Rowena Silver 48
- YIDDISH LITERATURE
Avremelekh/Little Abrahams
short story by Rokhl Brokhes translated
by Frieda Forman and Ethel Raicus
drawings by Selma Waldman 49
 "Photograph"
poem by Melissa Cahnmann 68
Di froyen/Women and Yiddish
reviewed by Cecile Esther Kuznitz . . 69
 "The Time When I Bought..."
poem by Rita Karman 74
- "Lilith and the Parisian Man"
poem by Colleen Umbogy McKee 76
 "Wedding Night"
poem by Rebecca Schwartz 77
Unheroic Conduct by Daniel Boyarin
reviewed by Ruth Abrams 78
Like Bread on the Seder Plate by Rebecca Alpert
Beyond the Pale by Elana Dykewomon
reviewed by Joanne Cohen 83
 "Working Class Jewish Blues"
poem by Leah Thorn 90
 "Heir's Loom"
poem by Herman Asarnow 92
 "Farmer Girls"
short story by Margo Rabb 94
 "How to tell you're sisters..."
poem by Jessica Weissman 99
 "The Trouble with Informers"
poem by Judith Werner 100
 I'd Give Anything to be Able to Sing
essay and poem by Rita Falbel 101
 "Genealogy"
poem by Joan Annsfire 106
 The Poet as Witness
essay and poetry by Willa Schneberg 109
 "The Only Jew"
 "Sestina for My Family"
poetry by Deborah Bacharach 114
Celebrating the Lives of Jewish Women
 edited by Rachel Josefowitz Siegel and Ellen Cole
reviewed by Naomi Graetz 116
- SELECTED BOOKS RECEIVED . . . 120
 CONTRIBUTORS NOTES 122
 "My Great Grandmother's Story"
short short by Faith Jones 128

MAGAZINE OF
THE CARIBBEAN ASSOCIATION
FOR FEMINIST RESEARCH AND ACTION

Vol. 12, No. 1 (January-June 1998)

<i>EDITORIAL</i>	<i>1</i>
<i>CAFRA PROGRAMME UPDATE</i>	
• <i>Call For Fair & Equitable Trade For New Lome Convention</i>	<i>2</i>
• <i>Survey On Domestic Violence</i>	<i>3</i>
• <i>Caribbean Sex Trade Conference</i>	<i>4</i>
<i>ARTICLES</i>	
• <i>Ten Years After WICA</i>	<i>5</i>
• <i>Drugs In Disguise</i>	<i>6</i>
• <i>Professional Sex Workers Of Suriname</i>	<i>7</i>
• <i>Women In Local Government In Jamaica</i>	<i>9</i>
• <i>Martinician Women: Let Your Voices Be Heard</i>	<i>10</i>
• <i>Community Development In Belize</i>	<i>11</i>
<i>MEETING REPORTS</i>	
• <i>Media Messages & Gender</i>	<i>12</i>
• <i>Women International Solidarity Meeting</i>	<i>12</i>
• <i>The Forum Of The Peoples Of The Americas</i>	<i>14</i>
• <i>Caribbean Women's Association Meets St. Maarten</i>	<i>14</i>
• <i>Caribbean Women In Politics Meet</i>	<i>15</i>
<i>HEALTH CORNER</i>	<i>16</i>
• <i>Cervical Cancer Facts</i>	<i>16</i>
• <i>Women & Aids In Puerto Rico</i>	<i>17</i>
• <i>International Network For Women With Aids</i>	<i>18</i>
<i>IN MEMORIAM</i>	<i>18</i>
<i>NEWS</i>	<i>21</i>
<i>MEETINGS</i>	<i>29</i>
<i>COURSES / SCHOLARSHIPS</i>	<i>30</i>
<i>ON THE BOOKSHELF</i>	<i>31</i>

v Editorial/Éditorial

Articles/Articles

- Mary Jane Mossman* 1 Feminism and the Law: Challenges and Choices
- Gabrielle St-Hilaire* 17 Fange législative : La déduction des frais de garde d'enfants à l'article 63 de la Loi de l'impôt sur le revenu
- Radha Jhappan* 60 The Equality Pit or the Rehabilitation of Justice
- Andrée Côté* 108 Pour les damnées de la terre : l'éducation juridique populaire sur les droits des femmes
- The Honourable Judge Donna Hackett* 129 Finding and Following "The Road Less Travelled": Judicial Neutrality and the Protection and Enforcement of Equality Rights in Criminal Trial Courts
- Erin Soros* 149 The Law of Generation: The Ethics of Abortion

Case Comments/Chroniques de jurisprudence

- Christine Boyle* 159 *R. v. R.D.S.: An Editor's Forum*
and
- Brenna Bhandar* 163 *R. v. R.D.S.: A Summary*
- Constance Backhouse* 170 Bias in Canadian Law: A Lopsided Precipice
- Marilyn MacCrimmon* 184 Generalizing about Racism
- Audrey Kobayashi* 199 Do Minority Women Judges Make a Difference?
- T. Brettel Dawson* 213 First Person Familiar: Judicial Intervention in Pregnancy, Again: *G.(D.F.)*
- Isabel Grant and Judith Mosoff* 229 Hearing Claims of Inequality: *Eldridge v. British Columbia (A.G.)*
- Margot Young* 244 Change at the Margins: *Eldridge v. British Columbia (A.G.)* and *Vriend v. Alberta*

Book Reviews/Chroniques bibliographiques

- Rebecca Johnson* 264 Hoop Shots and Social Transformation: A View from the Bleachers
Challenging the Public/Private Divide: Feminism, Law, and Public Policy. Edited by Susan B. Boyd. *Micro-Politics: Agency in a Post-Feminist Era.* By Patricia S. Mann.
- 280 About the Contributors/Quelques mots sur nos collaboratrices
- 283 Information for Contributors
- 288 Renseignements généraux

Looking Back, Looking Forward: Mothers, Daughters, and Feminism

Foreword		3
Editorial/Éditorial		5
Marion Lynn and Shelagh Wilkinson: An Interview with <i>cws/cf</i> Founding Editors		8
Vingt ans après/vingt ans déjà	<i>par Jeanne Maranda et Mair Verthuy</i>	11

Empowerment

Mothers, Daughters, and Feminism Today: Empowerment, Agency, Narrative, and Motherline	<i>by Andrea O'Reilly</i>	16
Mentoring My Daughter: Contradictions and Possibilities	<i>by Sharon Abbey</i>	22
La division du suivi scolaire entre les parents: un axe mère-fille?	<i>par Jean-Claude St-Amant, Claudette Gagnon, et Pierrette Bouchard</i>	30
Mutual Empowerment: The Mother of a Daughter with Disabilities	<i>by Brydon Gombay</i>	35
By Any (M)other Name: Once Married Mother-Lesbians	<i>by Doreen Fumia</i>	41
Passing the Torch: A Mother and Daughter Reflect on their Experiences Across Generations	<i>by Wanda Thomas Bernard and Candace Bernard</i>	46

Agency

Interpreting Mother-Work: Linking Methodology, Ontology, Theory, and Personal Biography	<i>by Andrea Doucet</i>	52
Mothering Mythology in the Late Twentieth Century: Science, Gender Lore, and Celebratory Narrative	<i>by Pamela Courtenay Hall</i>	59
Challenging the Connection: A Deconstruction of the Discourses of Mother-Daughter Relationships	<i>by Shelagh Robinson and Lindsay Robinson</i>	64
Mandatory Thinness and Mother-Blame: The Newspaper Coverage of the Marlene Corrigan Trial	<i>by Kate Campbell and Sue Levesque</i>	69
Voices of Experience, Voices for Change: The Impact of the Family Law System on Mothers and their Children	<i>by Karen Bridgman-Acker</i>	75
Survival Narratives of Ethiopian Jewish Mothers and Daughters	<i>by Ruby K. Newman</i>	81
A Daughter's Praise Poem For Her Mother: Historicizing Community Activism and Racial Uplift Among South African Women	<i>by Dolana Mogadime</i>	86

Narrative

Genesis	<i>by Renee Norman</i>	93
Vade retro satanas!	<i>par Jacqueline Hogue</i>	95
Daughters of Feminists: The Passages of Beauty	<i>by Evelyn Drescher</i>	97
Pandora's Box	<i>by Collette Yvonne</i>	99
Graduation Day	<i>by Jeannette Urbas</i>	101
Learning to Wear Mother Clothes to Cover Woman Dreams	<i>by Diana L. Gustafson</i>	105
Silence	<i>par Natasha Bouchard St-Amant</i>	109
Mothers, Daughters, and Others: Some Personal Reflections on Mothers and Daughters	<i>by Patricia Fontaine, Gayle Letherby, and Deborah Whatley</i>	112
The Convert	<i>by Ann Frank Wake</i>	115
A Mothers and Daughters' Family Album	<i>a photoessay by Brenda Cranney</i>	118

Motherline

My Mother and Theory: How the Two are Inseparable	<i>by Siobhán Conway-Hicks</i>	121
"Dey give me a house to gather in di chil'dren": Mothers and Daughters in the Spiritual Baptist Church	<i>by Carol B. Duncan</i>	126
Reading the Gospel of Bakes: Daughters' Representations of Mothers in the Poetry of Claire Harris and Lorna Goodison	<i>by Dannabang Kuwabong</i>	132
Border-Crossings: Connecting with the Colonized Mother in Maria Campbell's Life-Writings	<i>by Maureen Slattery</i>	139

(continued, next page)

(continued)

Looking Back, Looking Forward: Mothers, Daughters, and Feminism

Looking at "Subversive Repetitions" for My Daughter: Examining Margaret's

Resistance to Becoming a Mother in the Film *Margaret's Museum*

Looking Back, Looking Forward

by Sandra Moffat

145

by Ursula M. Franklin

151

Poetry

Poem for a Daughter on Her Thirteenth Birthday

The Rise of the Progressive Conservatives

raising daughters

A Tale of a Father, Daughter, and Mother

We Come Home

Daughters

Our Daughter is Leaving Home To Go To College

Untitled

Backhand Through the Mother

Family Album

Scorpio Swinging, After the Painting by Jean-Honore Fragonard (c. 1768)

My Daughters and I

Lost

Her Handmade Gloves

Conversation Overheard on a Train

Written in Brown

In Retrospect: An Older Man Becomes Transparent or, Peanut Butter

Still Sticks to the Roof of My Mouth

Love

Mother ...

Farm Song

excerpt from "the 82 short poems of eliza" (a child born with blue skin)

My mother has the strength of a lion, a tiger, a horse

Definition

by Rishma Dunlop

21

by Sandra Alland

29

by Sharon Singer

29

by Libby Scheier

34

by Elizabeth Johnson

40

by Renee Norman

45

by Marilyn Irwin Boynton

50

by Susan Gillies

58

by Renee Norman

58

by Barbara Hudspeth

73

by Beryl Baigent

85

by Marina Trudeau

100

by Roslyn Schwartz

108

by Sharron Chatterton

114

by Linda Frank

117

by Leah Bennett

125

by Kass Elan Morgain

125

by Delores J. Lalonde

131

by Mariló Núñez

144

by Rachel Rose

149

by Erina Harris

149

by Taien Ng-Chan

150

by Wanda Hurren

155

Book Reviews

*Motherhood Reconciled: Feminism and the Legacies of the Sixties**Good Enough Mothering? Feminist Perspectives on Lone Motherhood**Lesbian Motherhood: An Exploration of Canadian Lesbian Families**Redefining Motherhood: Changing Identities and Patterns**The Cultural Contradictions of Motherhood**Telle mère, telle fille**Mother-Mysteries**Cunnilingus, or How I Learned to Love Figure Skating**Letters to William Blake**A Woman's Fingerprint**Le dot de Sara**A Social History of Wet Nursing in America: From Breast to Bottle**Without Child: Challenging the Stigma of Childlessness**Modèles de sexe et rapports à l'école—Guide d'intervention auprès des élèves de troisième secondaire*

by Maria Bonanno

156

by Heather Kelly

157

by Kate Campbell

157

by Brigitte Harris

158

by Beryl Baigent

159

par Jeanne Maranda

161

by Maria Bonanno

162

by Sherrill Cheda

162

par Monique Roy

163

by Krista Scott

163

by Maria Bonanno

164

par Diane Gérin-Lajoie

165

Volume 7

1998

Number 2

Table of Contents

The Illusion of Suffrage: Female Voting Rights and the Women's Poll Tax Repeal Movement After the Nineteenth Amendment	<i>Ronnie L. Podolefsky</i>	185
The Sound of Silence: Women's Voices in Medicine and Law	<i>Tracey E. Spruce</i>	239
What Every First Year Female Law Student Should Know	<i>Morrison Torrey, Jennifer Ries, and Elaine Spiliopoulos</i>	267

CRONE CHRONICLES®

A JOURNAL OF CONSCIOUS AGING

Founded in 1989 • Winter Solstice 1998-99 • No. 37

Cover: "Return to the Womb" Photo: "Aphrodite's Illumination" Editorial: Is This Our Myth for the Year 2000? Inside Crone Dear Crone,	Susan Slotter (<i>see About the Cover, p. 4</i>) 3 Candice Everett 5 Ann Kreilkamp 6 7
---	--

Solitude

Introduction: The Transformation A Leap into the Void My "Disease" Is Healing Me Odyssey INTERVIEW with Elizabeth Case: A Parallel Life Poem: Woman and Dog Spiraling In the Hush Ancestors The Soul's Journey Rebirth VOICES: The Ravine Poem: Pops Sharing Space Poem: Pro Tempore Lessons Poem: Waiting Poem: Appraisal Poem: Conversations Winter Wisdom Into the Silence Poem: A Calling My Ol' Crone is Me!	13 Ann Kreilkamp 17 Joudia Gail (<i>Art: Lia Kass</i>) 19 JoWynn Johns 21 Alana Silva (<i>Art: Eunjoo Paek</i>) 22 Georgia Jones 29 Ann Shillinglaw (<i>Art: Lisa Elizabeth Berg</i>) 30 Tricia Godwin-Dickens (<i>Art: Charlotte Ross</i>) 32 Claudia Worth (<i>Art: Lia Kass</i>) 33 Carol Ann Marshall (<i>Art: Megan Assaf</i>) 35 Catherine Madden (<i>Art: Deborah Koff-Chapin</i>) 35 Judy Schepps Battle 41 Susanne R. Bowers (<i>Art: Diane Kaup-Benefiel</i>) 41 Bernie Bernstein 41 Sandra J. Wilson 42 Donna Nagy 42 Adele Francis 42 Winona Baker 43 Susanne R. Bowers 44 Uncumber (<i>Art: Lisa Elizabeth Berg</i>) 47 Lee Mamunes (<i>Art: Lee Mamunes</i>) 50 Jane Tilton (<i>Art: Jane Tilton</i>) 52 Dottie Glessner 53 Toni Roberts
--	--

Space Visions: Barbara Marx Hubbard Interview, Part 2 Honoring Death: 2 Women, 2 Teachers, 2 Lessons Coming into Crone: There's An Old Lady... Old Wives' Tales Column: Road Crone Column: Living Well Column: Country Crone Column: Sands of Time Column: She & He Crone Tracks Raven Reviews	55 Carol Rosin 61 Judy Schepps Battle 62 Helene Porcher 63 Tasha Halpert 64 Redmoonsong 66 Helga Kollar 67 Jeanne Hardy 68 Karen Sands 70 Tasha and Stephen Halpert 72 Jeanne Hardy, Glenda Martin 76 Mary R. Hopkins, Artemis Bast-Astarte, Glenda Martin
---	--

Volume 9, Number 3

Fall 1997

d i f f e r e n c e s

		Guest Editor Joan Wallach Scott
JOAN WALLACH SCOTT	<i>i</i>	Women's Studies on the Edge Introduction
LEORA AUSLANDER	<i>1</i>	Do Women's + Feminist + Men's + Lesbian and Gay + Queer Studies = Gender Studies?
BEVERLY GUY-SHEFTALL <i>WITH EVELYNN M. HAMMONDS</i>	<i>31</i>	Whither Black Women's Studies. Interview
SHIRLEY J. YEE	<i>46</i>	The "Women" in Women's Studies
AFSANEH NAJMABADI	<i>65</i>	Teaching and Research in Unavailable Intersections
WENDY BROWN	<i>79</i>	The Impossibility of Women's Studies
BIDDY MARTIN	<i>102</i>	Success and Its Failures
KATHRYN COOK AND RENEA HENRY <i>WITH JOAN WALLACH SCOTT</i>	<i>132</i>	The Edge. Interview

Feminism & Psychology

CONTENTS

Volume 8, Number 4, 1998

EDITORIAL

- 403 Editorial Note

ANNOUNCEMENT

- 404 Editorial Group Vacancy

ARTICLES

- 405 Prostitution in Five Countries: Violence and Post-Traumatic Stress Disorder
Melissa FARLEY, Isin BARAL, Merab KIREMIRE and
Ufuk SEZGIN
- 427 Who's the Boss? Confronting Whiteness and Power Differences
within a Feminist Mentoring Relationship in Participatory Action
Research
Alice McINTYRE and M. Brinton LYKES
- 445 Strategies of Resistance: 'Bad' Mothers Dispute the Evidence
Rosaleen CROGHAN and Dorothy MIELL
- 467 Women Construct Self-Esteem in their Own Terms: A Feminist
Qualitative Study
April CHATHAM-CARPENTER and Victoria DeFRANCISCO

REVIEWS

- 491 Elizabeth MAPSTONE on: *Language and Gender: Interdisciplinary Perspectives* by Sara Mills (ed.)
- 494 Christina ATHANASIADOU on: *Shaping the Future of Feminist Psychology: Education, Research, and Practice* by Judith Worell and Norine G. Johnson (eds)
- 497 Bianca RAABE on: *Half the Human Experience: The Psychology of Women* (5th edn) by Janet Shibley Hyde; and *Toward a New Psychology of Gender: A Reader* by Mary Gergen and Sara Davis (eds)
- 499 Charlene SENN on: *Ruling Passions: Sexual Violence, Reputation and the Law* by Sue Lees
- 501 Rose CAPDEVILA on: *Changing the Wor(l)d: Discourse, Politics, and the Feminist Movement* by Stacey Young
- 505 Angie BURNS on: *Couples, Sex and Power: The Politics of Desire* by Sally Dallos and Rudi Dallos
- 509 Meredith KIMBALL on: *Mothering and Ambivalence* by Wendy Hollway and Brid Featherstone (eds)
- 512 Marian PITTS on: *Gender and the Social Construction of Illness* by Judith Lorber
- 513 Jane RITCHIE on: *Embodied Practices: Feminist Perspectives on the Body* by Kathy Davis (ed.); and *Reconstructing the Psychological Subject: Bodies, Practices and Technologies* by Betty Bayer and John Shotton (eds)

(continued)

- 514 Aradhana SAXENA on: *The Influence of Race and Racial Identity in Psychotherapy: Toward a Radically Inclusive Model* by Robert Carter
- 517 Helen MALSON on: *The Man Who Never Was: Freudian Tales* by Janet Sayers
- 520 Books Received

OBSERVATIONS & COMMENTARIES

- 525 I. A Lesson in the Seductive Power of Sameness: Representing Black African Refugee Women
Ranti OGUNTOKUN
- 530 II. Constructing the 'Other' through Talk
Hannah FRITH
- 537 III. Psychotherapy with Latina Women
Ruth M. LIJTMER
- 544 IV. Sexual Violence against Women with Learning Disabilities
Michelle McCARTHY
- 552 V. Science, Men and Experiments: Psychology in Sweden
Mona ELIASSON
- 558 Annual Index

Feminist Bookstore News

November/December 1998
Volume 21 Number 4

ARTICLES

Booksellers' Favorite University Press Books	29
University Press Titles on Education and Literacy . . .	27
<i>Women in Love: Getting It into Print</i>	19
Selling Books at Events	23
Bookstore News (on vacation this issue)	
Feminist Publisher News	17
News/Short Stories	7
ZIBF focus "Women" in 1999 • <i>The Cunt Coloring Book</i> Goes to Congress • Selling Stock, Not Books • Superchains' Growth Slows • Bertelsmann Buys Half of b&n.com • Holt Uncensored • Lawsuits! • 2nd Annual TLC to Convene January • BEA Moves SP Booths	

DEPARTMENTS

Ad Index	99
Announcements	38
Back to Press	37
Bestsellers (will return next issue)	
Classified Ads	100
Subscription Information	C2
They Went That-A-Way	39
Trivia and Commentary	13
Writing Wanted	37

THE BOOKS

Art Books	45
Canadian Books (will return next issue)	
Gay Lit	53
Kids' Lit	57
Music News	41
Mysteries	47
Our Own Presses	61
Publisher's Row	89
Science Fiction & Fantasy	49
Small Presses	69
University Presses	81
Video Reviews	40

Feminist Collections

A Quarterly of Women's Studies Resources

Volume 20, No.1, Fall 1998

CONTENTS

	From the Editors	ii
	Book Reviews	
<i>Ellen Cronan Rose</i>	Feminists in Academe	2
<i>Barbara Spindel</i>	Looking to the Right	5
<i>Gretchen Flesher Moon</i>	Writing and Reading Women's Lives	8
<i>Andrea Jule Sachs</i>	Feminist Visions: Losing My Religion	11
<i>Nancy Bayne</i>	Campus Culture: Wild Card in Distance Education	13
	World Wide Web Reviews	
<i>Amy Shepherd</i>	Domestic Violence Websites	15
<i>Laura Parisi</i>	Websites on Women from Developing and Post-Communist Countries	16
<i>Compiled by Linda Shult</i>	Computer Talk	19
<i>Reviewed by Phyllis Holman Weisbard and others</i>	New Reference Works in Women's Studies	25
<i>Compiled by Linda Shult</i>	Periodical Notes	32
<i>Compiled by Christina Stross</i>	Items of Note	37
	Books Recently Received	39

Special Issue on Employment and Inequality
in the U.S.
in honor of Barbara R. Bergmann

Guest-Edited by:
Myra H. Strober, Marianne A. Ferber, and Rhonda M. Williams

Introduction: This One's For You, Barbara <i>Myra H. Strober</i>	1
Barbara Bergmann: Scholar, Mentor, and Activist <i>Marianne A. Ferber</i>	3
Interview with Barbara Bergmann <i>Elizabeth A. Strober</i>	5

ARTICLES

Remedying "Unfair Acts": U.S. Pay Equity by Race and Gender <i>Jane Lapidus and Deborah M. Figart</i>	7
Continuing Progress? Trends in Occupational Segregation in the United States over the 1970s and 1980s <i>Francine D. Blau, Patricia Simpson, and Deborah Anderson</i>	29
Revisiting Occupational Crowding in the United States: A Preliminary Study <i>Karen J. Gibson, William A. Darity Jr., and Samuel L. Myers Jr.</i>	73
Husbands, Wives, and Housework: Graduates of Stanford and Tokyo Universities <i>Myra H. Strober and Agnes Miling Kaneko Chan</i>	97
Basic Needs Budgets Revisited: Does the U.S. Consumer Price Index Overestimate the Changes in the Cost of Living for Low-Income Families? <i>Trudi J. Renwick</i>	129

SHORT PAPERS

Lessons Learned From Barbara <i>Franco Modigliani</i>	143
Decapitating the U.S. Census Bureau's "Head of Household": Feminist Mobilization in the 1970s <i>Harriet B. Presser</i>	145
Barbara, the Market, and the State <i>Nancy Folbre</i>	159
The Economic Emergence of Women: Bergmann's Six Commitments <i>Heidi Hartmann</i>	169
Simulating Barbara <i>Deirdre McCloskey</i>	181
Of Chicken Entrails, Anthropology, and a Realistic Social Science <i>Peter A. Riach and Judith Rich</i>	187
Bibliography of Barbara Bergmann's Work	193
Notes on Contributors	203
Thanks to Reviewers	209
Calls for Papers	211
Information and Announcements	213
Notes for Contributors	215
Index - Volume 4, 1998	219

Feminist Ethics and the Politics of Love

Love and Colonialism in Takamure Itsue's Feminism: A Postcolonial Critique Sonia Ryang	1	Sheila Rowbotham on <i>The Challenge of Local Feminisms: Women's Movements in Global Perspective</i>	119
Women, Wives and the Campaign Against Pit Closures in Co. Durham: Understanding the Vane Tempest Vigil Jean Spence	33	Christine Griffin on <i>Between Voice and Silence: Women and Girls, Race and Relationship</i>	121
Narratives of Irishness and the Problem of Abortion: The X Case 1992 Lisa Smyth	61	Lynda Birke on <i>What is Nature?</i>	124
Public and Private Citizenship: From Gender Invisibility to Feminist Inclusiveness Rala Prokhovnik	84	Tessa Adams on <i>Desire and the Female Therapist: Engendered Gazes in Psychotherapy and Art Therapy</i>	125
Reviews		Pauline Lane on <i>Earthcare: Women and the Environment</i>	127
Lyn Thomas on <i>Simone de Beauvoir: The Making of an Intellectual Woman and Women's Rights and Women's Lives in France 1944-1968</i>	105	Felicity Edholm on <i>Women Artists and the Parisian Avant-Garde: Modernism and 'Feminine' Art, 1900 to the late 1920s</i>	129
Christine Lodge on <i>Women's History: Britain 1850-1945, an Introduction</i>	108	Steph Lawler on <i>Beyond the Myths: Mother-Daughter Relationships in Psychology, History, Literature and Everyday Life</i>	132
Kelly Boyd on <i>The New Girl: Girls' Culture in England, 1880-1915</i>	110	Maureen Mackintosh on <i>Chaos or Community? Seeking Solutions not Scapegoats for Bad Economics</i>	134
Karen Triggs on <i>Gender Power, Leadership, and Governance</i>	112	Trev Broughton on <i>Family Secrets: Acts of Memory and Imagination</i>	135
Ann Kaloski on <i>The Apparitional Lesbian: Female Homosexuality and Modern Culture</i>	113	Jacqueline Ellis on <i>They Must be Represented: The Politics of Documentary</i>	137
Susan Himmelweit on <i>Abortion: Between Freedom and Necessity</i>	115	Noticeboard	140
C.M. Jackson-Houlston on <i>Victorian Women Poets: A Critical Reader</i>	118		

FS	FEMINIST STUDIES
----	---------------------

Volume 24, Number 2

Summer 1998

	Preface	235
Claire Goldberg Moses	Made in America: "French Feminism" in Academia	241
Judith A. Allen and Sally L. Kitch	Disciplined by Disciplines? The Need for an <i>Interdisciplinary</i> Research Mission in Women's Studies	275
Susan Stanford Friedman	(Inter)Disciplinarity and the Question of the Women's Studies Ph.D.	301
	Established and Proposed Women's Studies Ph.D. Programs in North America	326
Beverly Guy-Sheftall	Engaging Difference: Racial and Global Perspectives in Graduate Women's Studies Education	327
Jacky Coates, Michelle Dodds, and Jodi Jensen	"Isn't Just Being Here Political Enough?" Feminist Action-Oriented Research as a Challenge to Graduate Women's Studies	333
Kay Armatage	Collaborating on Women's Studies: The University of Toronto Model	347
Abigail Stewart, Anne Herrmann, and Sidonie Smith	The Joint Doctoral Program at the University of Michigan	356
Shirley Yee	Establishing an International Doctoral Program in Women's Studies at the University of Washington	366
Angela Bowen	Testifying: My Experience in Women's Studies Doctoral Training at Clark University	374
Marilyn J. Boxer	Remapping the University: The Promise of the Women's Studies Ph.D.	387
Patrice McDermott	The Meaning and Uses of Feminism in Introductory Women's Studies Textbooks	403
Chitra Divakaruni	How I Became a Writer (Poetry)	428
Virginia A.K. Moran	The Algebra of Snow (Fiction)	430
	Notes on Contributors	446
	Publications Received	450

Articles

- 91 Exploring Feminist Research: a Student-Centered Model
By Maryanne Dever
- 104 Giving Voice: A Course on American Indian Women
By Susan Applegate Krouse
- 113 The Pedagogy of Marking: Addressing Sexual Orientation in the Classroom
By Karen Yescavage and Jonathan Alexander
- 123 Affinity, Collaboration, and the Politics of Classroom Speaking
By Kirstin Hotelling and Alexandra Schulteis
- 133 Teaching Women Self-Defense: Pedagogical Issues
By Margaret E. Madden and Thomas J. Sokol

Book Reviews

- 152 *Breaking Anonymity: the Chilly Climate for Women Faculty* edited by
The Chilly Collective
By Laurie Alkidas
- 155 *Sojourner Truth: A Life, A Symbol* by Nell Irvin Painter
By Leslie W. Lewis
- 158 *Sick and Tired of Being Sick and Tired: Black Women's Health Activism in
America, 1890-1950* by Susan L. Smith
By Lisa Gail Collins
- 160 *Calling: Essays on Teaching in the Mother Tongue and Season of the Witch:
Border Lines, Marginal Notes* by Gail Griffin
By Allison Berg
- 164 *The New Lesbian Studies: Into the Twenty-first Century* edited by Bonnie
Zimmerman and Toni A. H. McNaron and *Lesbian Subjects: A Feminist
Studies Reader* by Martha Vicinus
By Michelle Gibson
- 168 *Feminism and Social Change: Bridging Theory and Practice* edited by Heidi Gottfried
By Meg Wilkes Karraker
- 171 *Making Gender: The Politics and Erotics of Culture* by Sherry B. Ortner
By Melissa Tedrowe
- 174 *Disarming Patriarchy: Feminism and Political Action at Greenham*
by Sasha Roseneil
By Elaine Schwartz

Call for Reviewers

177

Departments

- 178 Resources, Conferences, Calls for Papers
- 180 Our Contributors

Index to Volume 11

183

FIREWEED

FALL 1998 ISSUE 63

EDITORIAL

art

AVIVA RUBIN & SHIRA SPECTOR

SHANNON MYATT *The Other Spice Girls*

LISA CHEN-WING *Rock n' Roll Girls Tool Belt*

WENDY COBURN *SUBSCRIBE*

CATHY KATRIB *Celebrity Round-up*

SHELLEY NIRO *Red Heels Hard*

RITA FATILA *Amazing but True Geek Appropriation*

JESSICA BUSHEY

THERESA J. WYATT

poetry

CRYSTAL HURDLE *Sugar, Salt*

MALCA LITOVITZ *Nontransferrable Lipstick; V-8 Juice*

ZOE WHITTAL *Jesus, Boss Hogg and the Farm Girl Blues; Foot Frenzy*

ADRIENNE WEISS *The Killing of Snow White*

JENNIFER INSLEE & STAR HONG NGA RUSH *Smokescreens*

writing

KERRY DANIELS *What Roseanne Gave to Us*

LISA BRYN RUNDLE *The GTO's: XX-rated comedy?*

CATHY KATRIB *Hangin' with Jerry*

LILY SLAIN *An Open Letter to Chris Carter & the X-files Writing Team*

CATHERINE O'SULLIVAN *Xenophile and proud of it*

LARA KARAIAN *The King of the Hill: Laughing at the Horrible?*

ANDREA GIN *Lee Aaron: Metal Queen / Lounge Queen*

MARIKO TAMAKI *Tsatske*

review

ABI SLONE *Sheroes; Bold, Brash (and Absolutley Unabashed) Superwomen* by Varla Ventura

info

Fireweed CALL FOR SUBMISSIONS

ANNOUNCEMENTS | CALL FOR SUBMISSIONS

BACK ISSUES

SUBSCRIPTION INFO

Volume 10 Number 4 December 1998

Editorial Note	373
<i>Helen Hatchell</i> . Girls' Entry into Higher Secondary Sciences	375
<i>Catherine Woodward & Nicholas Woodward</i> . Girls and Science: does a core curriculum in primary school give cause for optimism?	387
<i>Tania Ferfolja</i> . Australian Lesbian Teachers—a reflection of homophobic harassment of high school teachers in New South Wales government schools	401
<i>Rosalyn George & Meg Maguire</i> . Older Women Training to 'Teach	417
<i>Julie McLeod</i> . The Promise of Freedom and the Regulation of Gender—feminist pedagogy in the 1970s	431
<i>Barbara Bagilhole & Jackie Good</i> . The 'Gender Dimension' of both the 'Narrow' and 'Broad' Curriculum in UK Higher Education: do women lose out in both?	445
BOOK REVIEWS	
<i>Disciplining Sexuality: Foucault, life histories and education</i> (Sue Middleton) reviewed by Rosemary Preston	459
<i>Educational Research Undone</i> (Ian Stronach & Maggie McLure) reviewed by Gaby Weiner	461
<i>Preparation for Life? Vocationalism and the Equal Opportunities Challenge</i> (Sue Heath) reviewed by Lorna Unwin	462
<i>Negotiating the Glass Ceiling—careers of senior women in the academic world</i> (Miriam David & Diana Woodward Eds) reviewed by Sue Clegg	464
<i>Equity in the Classroom: towards effective pedagogy for girls and boys</i> (Patricia F. Murphy & Caroline V. Gipps Eds) reviewed by Charly Ryan	465
<i>Experiencing School Mathematics: teaching styles, sex and setting</i> (Jo Boaler) reviewed by Karen L. Graves	467
<i>Science and the Construction of Women</i> (Mary Maynard) reviewed by Bridget A. Egan	468
<i>Volume Contents and Author Index to Volume 10, 1998</i>	

Gender & History

Volume 10 Number 3

November 1998

Special Issue: Feminisms and Internationalism
edited by Mrinalini Sinha, Donna J. Guy and Angela Woollacott

CONTENTS

Abstracts iii

- Introduction: Why Feminisms and Internationalism?
 MRINALINI SINHA, DONNA J. GUY AND
 ANGELA WOOLLACOTT 345

Articles

- An Alternative Imperialism: Isabella Tod, Internationalist
 and 'Good Liberal Unionist'
 HELOISE BROWN 358

- 'The New Women's Movement' in 1920s Korea:
 Rethinking the Relationship Between Imperialism and Women
 INSOOK KWON 381

- Madrinas* and Missionaries: Uruguay and the Pan-American
 Women's Movement
 CHRISTINE EHRICK 406

- Inventing Commonwealth and Pan-Pacific Feminisms:
 Australian Women's Internationalist Activism
 in the 1920s–30s
 ANGELA WOOLLACOTT 425

- The Politics of Pan-American Cooperation: Maternalist Feminism
 and the Child Rights Movement, 1913–1960
 DONNA J. GUY 449

- Jie Gui* – Connecting the Tracks: Chinese Women's Activism
 Surrounding the 1995 World Conference on Women in Beijing
 PING-CHUN HSIUNG AND YUK-LIN RENITA WONG 470

- Unifying Women: Feminist Pasts and Presents in Yemen
 MARGOT BADRAN 498

Forum

- International Feminisms: Latin American Alternatives
 ASUNCIÓN LAVRIN 519

Gender & History

Volume 10 Number 3

November 1998

27

Special Issue: Feminisms and Internationalism
edited by Mrinalini Sinha, Donna J. Guy and Angela Woollacott

(continued)

Forum Respondents

- Feminisms and Internationalism: A View from the Centre
LEILA J. RUPP 535
- Feminisms and Internationalisms: A Response from India
MARY E. JOHN 539
- Feminist Representations: Interrogating Religious Difference
SHAHNAZ ROUSE 549
- Borderland Feminisms: Towards the Transgression of Unitary
Transnational Feminisms
JAYNE O. IFEKWUNIGWE 553

Review Essays

- Some Trajectories of 'Feminism' and 'Imperialism'
ANTOINETTE BURTON 558
- Feminisms and Transnationalism
FRANCESCA MILLER 569
- Feminisms and International Relations
V. SPIKE PETERSON 581
- Feminisms and Development
VALENTINE M. MOGHADAM 590

- Notes on Contributors** 598

GENDER AND PSYCHOANALYSIS
An Interdisciplinary Journal

Volume 3	January 1998	Number 1
----------	--------------	----------

CONTENTS

JAMES W. BARRON	From the Editor	3
MICHELLE FLAX and J. GAIL WHITE	The Erotic Spell: Women Analysts Working with Male Patients	5
KAREN L. LOMBARDI	Mother as Object, Mother as Subject: Implications for Psychoanalytic Developmental Theory	33
ESTHER SÁNCHEZ-PARDO	Melancholia as Constitutive of Male Homosexuality: A Kleinian Approach	47
JAMES S. GROTSSTEIN	<i>Discussion:</i> Esther Sánchez-Pardo	81
ESTHER SÁNCHEZ-PARDO	<i>Response</i> to James S. Grotstein	95
DAVID J. WAYNE	<i>Discussion:</i> Samuel Gerson, "A Shared Body of Language" (Vol. 1, no. 3)	103

Volume 3	April 1998	Number 2
----------	------------	----------

CONTENTS

FRANCES L. RESTUCCIA	Conjurings: Mourning and Abjection in <i>Story of O</i> and <i>Return to the Château</i>	123
LYNNE LAYTON	Discussion: Frances L. Restuccia	155
FRANCES L. RESTUCCIA	Response to Lynne Layton	171
JEAN B. SANVILLE	Transcending Gender Stereotypes: Eluding the Eva Perónista Position	175
BLANCA MONTEVECHIO	Discussion: Jean B. Sanville	197
JEAN B. SANVILLE	Response to Blanca Montevechio	205
JOHN MUNDER ROSS	The Movies: The Femme Fatale and the Battle of the Sexes	213

Volume 3

July 1998

Number 3

CONTENTS

- | | | |
|--------------------|---|-----|
| MICHAEL J. DIAMOND | Fathers with Sons: Psychoanalytic Perspectives on "Good Enough" Fathering Throughout the Life Cycle | 243 |
|--------------------|---|-----|

- | | | |
|-------------------------------------|---|-----|
| WILLIAM J. SWIFT and
GRAHAM CODY | <i>Gilda</i> : Fear and Loathing of the Exquisite Object of Relentless Desire | 301 |
|-------------------------------------|---|-----|

Eros in a Gay Dyad: A Case Presentation

- | | | |
|---------------|--------------------------|-----|
| PAUL E. LYNCH | Moderator's Introduction | 331 |
|---------------|--------------------------|-----|

- | | | |
|---------------|---|-----|
| CARY FRIEDMAN | Eros in a Gay Dyad: A Case Presentation | 335 |
|---------------|---|-----|

- | | | |
|--------------|-------------------|-----|
| RHONDA LINDE | <i>Discussion</i> | 347 |
|--------------|-------------------|-----|

- | | | |
|--------------------|-------------------|-----|
| ANDREW P. MORRISON | <i>Discussion</i> | 355 |
|--------------------|-------------------|-----|

- | | | |
|-------------|-------------------|-----|
| L. HARTMANN | <i>Discussion</i> | 361 |
|-------------|-------------------|-----|

Commentary

- | | | |
|---------------|--|-----|
| SAMUEL GERSON | Splitting the Difference: Response to David J. Wayne (Vol. 3, no. 1) | 371 |
|---------------|--|-----|

Volume 3	October 1998	Number 4
----------	--------------	----------

CONTENTS

ANDREW P. MORRISON	Psychoanalysis and "Necessary" Choices: The Shame of Soft Edges	387
DEBORAH F. GLAZER	Homosexuality and the Analytic Stance: Implications for Treatment and Supervision	397
STEPHANIE A. BOT and CHRISTINE M. A. COURBASSON	Cutting the Umbilical Cord: A Critique of the Self-In-Relation Theory of Female Psychological Development from Psychoanalytic Perspectives	413
T. JEFFERSON KLEIN	Alain Berliner's <i>Ma Vie en Rose</i> (1997): Crossing Dress, Crossing Boundaries	435
DANIEL DERVIN	The Electra Complex: A History of Misrepresentations	451

Contents

From the SWS President: A Sociological Skeptic in the Brave New World BARBARA KATZ ROTHMAN	501
Articles	
Patriarchal Struggles and State Practices: A Feminist, Political-Economic View ANNA M. ZAJICEK and TONI M. CALASANTI	505
Tomboy Resistance and Conformity: Agency in Social Psychological Gender Theory C LYNN CARR	528
Gender and the Construction of Consent in Child-Adult Sexual Contact: Beyond Gender Neutrality and Male Monopoly ANDREA NELSON and PAMELA OLIVER	554
Combining Gender, Class, and Race: Structuring Relations in the Ontario Dental Profession TRACEY L. ADAMS	578
Book Reviews	
<i>Saving Our Children from Poverty: What the U.S. Can Learn from France</i> by Barbara R. Bergmann LESLIE KING	598
<i>Queer by Choice</i> by Vera Whisman NANCY STOLLER and JENNIFER RECK	599
<i>Sexual Assault on the College Campus: The Role of Male Peer Support</i> by Martin D. Schwartz and Walter S. DeKeseredy RACHEL BRIDGES WHALEY	601
<i>Fields of Play: Constructing an Academic Life</i> by Laurel Richardson ROSANNA HERTZ	602
<i>With Her in Ourland: Sequel to Herland</i> by Charlotte Perkins Gilman. Edited by Mary Jo Deegan and Michael R. Hill BETH B. HESS	605
<i>Facing the Mirror: Older Women and Beauty Shop Culture</i> by Frida Kerner Furman EITHNE C. FOLEY	606
<i>Real Heat: Gender and Race in the Urban Fire Service</i> by Carol Chetkovich ELEANOR A. LAPOINTE	607
<i>Mixed Blessings: Gender and Religious Fundamentalism Cross Culturally</i> edited by Judy Brink and Joan Mencher <i>Women and Fundamentalism: Islam and Christianity</i> by Shahin Gerami PAULA NESBITT	608
<i>Thank You St. Jude: Women's Devotion to the Patron Saint of Hopeless Causes</i> by Robert A. Orsi HELEN A. BERGER	610

GENDER & SOCIETY Special Issue:
Gender and Social Movements, Part I

<p style="text-align: right; padding-right: 20px;">From the Editor</p> <p style="text-align: right; padding-right: 20px;">Guest Editors' Introduction:</p> <p style="text-align: right; padding-right: 20px;">Special Issue on Gender and Social Movements: Part I</p> <p style="text-align: right; padding-right: 20px;">VERTA TAYLOR and NANCY WHITTIER</p> <p style="text-align: center; padding-top: 10px;">Articles</p> <p style="text-align: right; padding-right: 20px;">Gender, Class, and the Interaction Between Social Movements:</p> <p style="text-align: right; padding-right: 20px;">A Strike of West Berlin Day Care Workers</p> <p style="text-align: right; padding-right: 20px;">MYRA MARX FERREE and SILKE ROTH</p> <p style="text-align: right; padding-right: 20px;">The Palestinian Women's Autonomous Movement:</p> <p style="text-align: right; padding-right: 20px;">Emergence, Dynamics, and Challenges</p> <p style="text-align: right; padding-right: 20px;">RABAB ABDULHADI</p> <p style="text-align: right; padding-right: 20px;">Feminist Tactics and Friendly Fire in the Irish Women's Movement</p> <p style="text-align: right; padding-right: 20px;">JUDITH TAYLOR</p> <p style="text-align: right; padding-right: 20px;">The Shaping of Activist Recruitment and Participation:</p> <p style="text-align: right; padding-right: 20px;">A Study of Women in the Mississippi Civil Rights Movement</p> <p style="text-align: right; padding-right: 20px;">JENNY IRONS</p> <p style="text-align: right; padding-right: 20px;">Protest Engendered:</p> <p style="text-align: right; padding-right: 20px;">The Participation of Women Steelworkers in the</p> <p style="text-align: right; padding-right: 20px;">Wheeling-Pittsburgh Steel Strike of 1985</p> <p style="text-align: right; padding-right: 20px;">MARY MARGARET FONOW</p> <p style="text-align: right; padding-right: 20px;">Community Organizing or Organizing Community?</p> <p style="text-align: right; padding-right: 20px;">Gender and the Crafts of Empowerment</p> <p style="text-align: right; padding-right: 20px;">SUSAN STALL and RANDY STOECKER</p> <p style="text-align: center; padding-top: 10px;">Book Reviews</p> <p style="text-align: right; padding-right: 20px;"><i>The Search for Political Community: American</i></p> <p style="text-align: right; padding-right: 20px;"><i>Activists Reinventing Commitment</i></p> <p style="text-align: right; padding-right: 20px;">by Paul Lichterman</p> <p style="text-align: right; padding-right: 20px;"><i>A Tradition That Has No Name: Nurturing the Development</i></p> <p style="text-align: right; padding-right: 20px;"><i>of People, Families, and Communities</i></p> <p style="text-align: right; padding-right: 20px;">by Mary Field Belenky, Lynne A. Bond,</p> <p style="text-align: right; padding-right: 20px;">and Jacqueline S. Weinstock</p> <p style="text-align: right; padding-right: 20px;">CATHERINE M. SIMILE</p> <p style="text-align: right; padding-right: 20px;"><i>Manhood in America: A Cultural History</i></p> <p style="text-align: right; padding-right: 20px;">by Michael Kimmel</p> <p style="text-align: right; padding-right: 20px;"><i>Politics of Masculinities: Men in Movements</i></p> <p style="text-align: right; padding-right: 20px;">by Michael A. Messner</p> <p style="text-align: right; padding-right: 20px;">SCOTT COLTRANE</p> <p style="text-align: right; padding-right: 20px;"><i>Bridging the Class Divide and Other</i></p> <p style="text-align: right; padding-right: 20px;"><i>Lessons for Grassroots Organizing</i></p> <p style="text-align: right; padding-right: 20px;">by Linda Stout</p> <p style="text-align: right; padding-right: 20px;">CHERYL HYDE</p> <p style="text-align: right; padding-right: 20px;"><i>Hate Crimes: New Social Movements</i></p> <p style="text-align: right; padding-right: 20px;"><i>and the Politics of Violence</i></p> <p style="text-align: right; padding-right: 20px;">by Valerie Jenness and Kendal Broad</p> <p style="text-align: right; padding-right: 20px;">KAREN FRANKLIN</p> <p style="text-align: right; padding-right: 20px;"><i>Feminist Sociology: Life Histories of a Movement</i></p> <p style="text-align: right; padding-right: 20px;">Edited by Barbara Laslett and Barrie Thorne</p> <p style="text-align: right; padding-right: 20px;">ELEANOR M. MILLER</p>	<p>621</p> <p>622</p> <p>626</p> <p>649</p> <p>674</p> <p>692</p> <p>710</p> <p>729</p> <p>757</p> <p>758</p> <p>760</p> <p>762</p> <p>763</p>	<p><i>Splintered Sisterhood: Gender and Class</i></p> <p><i>in the Campaign against Woman Suffrage</i></p> <p>by Susan E. Marshall</p> <p>KAREN E. CAMPBELL</p> <p><i>Oral Narrative Research with Black Women</i></p> <p>by Kim Marie Vaz</p> <p>MARLESE DURR</p> <p><i>Faces of Feminism: An Activist's Reflections</i></p> <p><i>on the Women's Movement</i></p> <p>by Sheila Tobias</p> <p><i>Desperately Seeking Sisterhood:</i></p> <p><i>Still Challenging and Building</i></p> <p>Edited by Magdalene Ang-Lygate,</p> <p>Chris Corrin, and Millsom S. Henry</p> <p>SUSAN E. MARSHALL</p> <p>With Thanks</p> <p>Index</p>	<p>764</p> <p>766</p> <p>767</p> <p>770</p> <p>773</p>
---	--	--	--

GENDER ISSUES

SUMMER 1998 VOLUME 16 NUMBER 3

<i>Rita J. Simon</i>	Editor's Introduction	3
<i>Lorry M. Fenner</i>	Either You Need These Women or You Do Not: Informing the Debate on Military Service and Citizenship	5
<i>Laura L. Miller</i>	Feminism and the Exclusion of Army Women from Combat	33
<i>Mady W. Segal, David R. Segal, Jerald G. Bachman, Peter Freedman-Doan, and Patrick M. O'Malley</i>	Gender and the Propensity to Enlist in the U.S. Military	65
<i>Judith Hicks Stiehm</i>	Army Opinions about Women in the Army	88
<i>Brenda L. Moore Schuyler C. Webb</i>	Equal Opportunity in the U.S. Navy: Perceptions of Active-duty African American Women	99

Gender, Place and Culture

A Journal of Feminist Geography

35

Volume 5 Number 3 November 1998

Contents

- Maria-Dolors Garcia-Ramon, Abel Albet-Mas, Joan Nogue-Font & Lluís Riudor-Gorgas.*
Voices from the Margins: gendered images of 'Otherness' in colonial Morocco 229
- Jennifer Hyndman.* Managing Difference: gender and culture in humanitarian emergencies 241
- Kate Boyer.* Place and the Politics of Virtue: clerical work, corporate anxiety, and changing meanings of public womanhood in early twentieth-century Montreal 261
- Rachel Woodward.* 'It's a Man's Life!': soldiers, masculinity and the countryside 277
- VIEWPOINT
- Wanda Hurren.* Living With/in the Lines: poetic possibilities for world writing 301
- BOOK REVIEWS
- Replacing Citizenship: AIDS activism and radical democracy* (Michael P. Brown) reviewed by Sallic Marston 305
- African Feminism: the politics of survival in sub-Saharan Africa* (Gwendolyn Mikell, Ed.) reviewed by Helen Cousins 307
- Reinventing Africa: matriarchy, religion and culture* (Ifi Amadiume) reviewed by Helen Cousins 308
- Medieval Women in their Communities* (Diane Watt, Ed.) reviewed by Deborah Youngs 310
- Women Divided: gender, religion and politics in Northern Ireland* (Rosemary Sales) reviewed by Bronwen Walter 312
- Cool Places: geographies of youth cultures* (Tracey Skelton & Gill Valentine, Eds) reviewed by Rachel Gurevitz 314
- Consuming Geographies: we are where we eat* (David Bell & Gill Valentine) reviewed by Lydia Martens 316

Volume Contents and Author Index to Volume 5, 1998

G E N D E R S

Issue 28 1998

Rights, Relation and Recognition:

An Essay on Freedom of Expression

By STEVEN J. HEYMAN [Text Only Version](#)

Tropical Rearwindow:

Gauguin's Manao Tupapau and Primitivist Ambivalence

By LEE WALLACE [Text Only Version](#)

Watch Yourself:

Performance, Sexual Difference, and National Identity in the Irish Plays of Frank McGuinness

By SUSAN C. HARRIS [Text Only Version](#)

Las Comadres:

A Feminist Collective Negotiates a New Paradigm for Women at the U.S./Mexico Border

By JO-ANNE BERELOWITZ [Text Only Version](#)

Inspectin' and Collecting:

The Scene of Carl Van Vechten

By BETH A. MCCOY [Text Only Version](#)

Feminine Intensities:

Soap Opera Viewing as a Technology of Gender

By ROBYN R. WARHOL [Text Only Version](#)

"O, Soften him! or harden me!":

Childbirth, Torture, and Technology in Richardson's Pamela

By BONNIE BLACKWELL [Text Only Version](#)

Afghanistan's Forgotten Women

News and commentary

By ROB SCHULTHEIS [Text Only Version](#)

[How to Print
and Save](#)

[Editorial
Board](#)

[Call for
Papers](#)

[Recent
Issues](#)

[Links
& Books](#)

NOTES ON CONTRIBUTORS

[Download](#) || [Editorial Board](#) || [Submission Guidelines](#) || [Recent Issues](#) || [Links & Books](#)

HUES

37

november-december 1998

5 Millennial Feminists Don't Upchuck After Meals

Shannon Scott gives the real skinny on women's magazines.

6 Supersize Supermodel?

Size 32 model Regina D. Williams struts her stuff on the catwalk.

8 Countess Vaughn's Big-Time Dreams

Brandy, Brandy, Brandy... *Moesha's* sidekick has flavor we savor. So why isn't she the star of the show? By Diane Paylor.

10 How to Love Your Body Without Losing Your Mind

Susan Jane Gimian offers eight quick tips for body acceptance.

13 The India Incarnation

Madonna's in the henna-house! Pop culture's latest transcendence heads east.

14 Dialogue: Queer Reflections

Lesbian and bisexual women open the closet on body image.

17 Leotards, Leggings and Body Image

Gymnast Heather Henderson balances image and agility.

18 Filling Out Fashion:

The Expanding Plus-Size Fashion Scene

Is the new plus-size fashion scene a revolution or a scam? Ophira Edut rips open the seams of the runway's latest trend.

22 V-Girls

Wendy Shanker reports live from a glittery plus-size fashion show.

24 Hunger Wide and Deep

HUES talks to Becky Thompson, a groundbreaking researcher on multicultural women's eating and body image issues.

27 Shades of Difference

A new look at women of color and eating disorders.

28 Circles

33 The Fat Woman's Mind

36 And She Rises Like Venus

Julie Batchelder finds peace at the poolside.

40 Hijita y Padre

Marisa Tavarez finds her sensuality amid cross-cultural messages.

42 Becoming a One-Legged, Zaftig Dyke

Glamour diva Nomy Lamm gives her substance some style.

46 For the Last Time, I'm Not Pregnant!

4 We Hear Ya

29 Music

30 Books

31 Third Wave

They could only see us as 20.

34 Education & Careers

38 Global Woman

A sex therapist in the Middle East.

44 Heroscopes

Is your body in tune with your mind?

45 A Few Good Men

Men and body image.

Countess Vaughn cover photo by Michele Asselin. Hair by Eric Foreman for the Dion Peronneau Agency. Makeup by Autumn for the Dion Peronneau Agency.

Health Care for Women International

CONTENTS Volume 19 / Number 6 / 1998

EDITORIAL / 471

NEWS FROM THE INTERNATIONAL COUNCIL ON WOMEN'S HEALTH
ISSUES / 475

FEMALE CIRCUMCISION: PERSISTENCE AMID CONFLICT / John H.
Douglas / 477

THE TYRANNY OF FEMINIST METHODOLOGY IN WOMEN'S HEALTH
RESEARCH / Sally Thorne and Colleen Varcoe / 481

ABSTRACTING WOMEN: ESSENTIALISM IN WOMEN'S HEALTH
RESEARCH / Janice McCormick, Sheryl Reimer Kirkham, and Virginia
Hayes / 495

CONDUCTING FEMINIST RESEARCH IN NURSING: PERSONAL AND
POLITICAL CHALLENGES / Lynne Maxwell-Young, Ellen Olshansky, and
Rose Steele / 505

VIEWS OF HEALTH PROMOTION AMONG PRIMARY HEALTH CARE
NURSES AND MIDWIVES IN JORDAN / Linda G. Haddad and Mary
Grace Umlauf / 515

WOMEN'S REPORTED SELF-CARE BEHAVIORS DURING
PREGNANCY / Joellen W. Hawkins, Cynthia S. Aber, Alice Cannan,
Christine M. Coppinger, and Kathleen O'Brien Rafferty / 529

FROM SILENCING THE SELF TO ACTION: EXPERIENCES OF WOMEN
LIVING WITH HIV/AIDS / Rosanna F. DeMarco, Kathleen H. Miller, Carol
A. Patsdaughter, Cecelia Gatson Grindel, and Margery Chisholm / 539

A CORRELATIONAL FRAMEWORK FOR UNDERSTANDING
SEXUALITY IN WOMEN AGE 50 AND OLDER / Beverly K. Johnson /
553

IN SEARCH OF CHILDBIRTH KNOWLEDGE / Maureen Laryea / 565

WOMEN'S HEALTH AND COMMUNITY HEALTH NURSING PRACTICE
IN GEOGRAPHICALLY ISOLATED SETTINGS: A CANADIAN
PERSPECTIVE / Beverly Leipert and Linda Reutter / 575

Following page 588:

Title Page to Volume 19

Author Index to Volume 19

vii Preface

- 1 Uma Narayan and Sandra Harding
Introduction. Border Crossings: Multicultural and Postcolonial Feminist Challenges to Philosophy (Part II)
- 6 Linda Martín Alcoff
What Should White People Do?
- 27 Alison Bailey
Locating Traitorous Identities: Toward a View of Privilege-Cognizant White Character
- 43 Ann E. Cudd
Multiculturalism as a Cognitive Virtue of Scientific Practice
- 62 Patricia Hill Collins
It's All in the Family: Intersections of Gender, Race, and Nation
- 83 Drucilla K. Barker
Dualisms, Discourse, and Development
- 95 Ann Ferguson
Resisting the Veil of Privilege: Building Bridge Identities as an Ethico-Politics of Global Feminisms
- 114 Melissa Wright
Maquiladora Mestizas and a Feminist Border Politics: Revisiting Anzaldúa
- 132 Lynda Lange
Burnt Offerings to Rationality: A Feminist Reading of the Construction of Indigenous Peoples in Enrique Dussel's Theory of Modernity
- 146 Sandra Harding
Gender, Development, and Post-Enlightenment Philosophies of Science

Book Reviews

- 168 Margaret Urban Walker
Impossible Dreams: Rationality, Integrity, and Moral Imagination by Susan E. Babbitt
- 173 Sue Campbell
Feminists Rethink the Self by Diana Tietjens Meyers
- 177 Janet Varner Gunn
The Roots of Thinking and The Roots of Power: Animate Form and Gendered Bodies by Maxine Sheets-Johnstone
- 181 Kate Fullbrook and Edward Fullbrook
The Philosophy of Simone de Beauvoir: Gendered Phenomenologies, Erotic Generosities by Debra B. Bergoffen
Sex and Existence: Simone de Beauvoir's The Second Sex by Eva Lundgren-Gothlin
Philosophy as Passion: The Thinking of Simone de Beauvoir by Karen Vintges
- 189 Notes on Contributors
- 192 Guidelines for Contributors/Calls for Papers
- 193 Announcements
- 196 Books Received
- 197 Recent Back Issues

Indian Journal Of Gender Studies

Volume 5
Number 2**July–December 1998**

CONTENTS

Articles

- How to be a Good Woman: The Playway Method
 Anjum Katyal and Ipsita Chanda 165
- Whose Face Do I See? Anonymity and Authorship in
 Popular Romances
 Radhika Chopra 185
- Women's Magazines in Urdu as Sources for Muslim
 Social History
 Gail Minault 201
- Speaking the Unspeakable: Marital Violence against
 South Asian Immigrant Women in the United States
 Margaret Abraham 215

Archives

- My Only Wish is India's Freedom: History Sheet of
 Satyavati Devi
 Swati Chaudhuri 243

Discussion

- Census 2001: Issues and Perspectives 253

Personal Narrative

- Voices of Two Women
 Shushmita C. Dutt 261

Book Reviews

273

The
Journal of
NAWE

Initiatives

Volume 58
Number 4

Spring 1998

41

Gender Equity in Collegiate Sports: The Role of Athletic Associations

Lisa C. Hutchens and Barbara K. Townsend

1

Do Psychosocial Development Theories Do Justice to the
Traditional College Women of Today?

Elizabeth A. Maier

19

Black Reentry Women in the Academy: Making a Way Out of No Way

Juanita Johnson-Bailey

37

Veiled Delusions: Gender, Education, and Employment in Saudi Arabia

Patricia Somers and Chris A. Caram

49

Leadership at the Glass Ceiling:

Women's Experience of Mid-management Roles

*M. Carolyn Clark, Rosemary S. Carafella,
and Peggy B. Ingram*

59

Review: *Teaching at Its Best: A Research-Based Resource for College Teachers*

Deborah J. Taub

71

Review: *Common Threads: Women, Mathematics, and Work*

Myrna Estep

75

COVER STORY

- 15 *The Inscrutable and Marvelous "Houses" in the Paintings of Trisha Orr*
by Lisa Russ Spaar

(See also pages 2 and 3)

FICTION CONTEST
WINNERS!

- 8 *A Few Thousand Miles*
by Ingrid Rothe
- 48 *The Sense of Taste*
by Elin Hilderbrand

POETRY

- 3 *Floating World*
by Greg Orr
- 7 *Sleep Has Begun*
by Tam Lin Neville
- 19 *Rumor of Delirium*
by Greg Orr
- 22 *Late August*
by Alison Koffler
- 26 *At the Baby Shower*
by Cynthia Belmont
- 35 *Middle Child*
by Tania Rochelle
- 40 *Talking with Possum*
by Tam Lin Neville
- 51 *Postcard: Mary, Wisconsin, 1859*
by Neil Fischer
- 59 *Memory*
by Rebecca Dunham
- 67 *Don't Tell Me*
by Laurie Lamon
- 68 *The Cinder Lady*
by Cynthia Belmont

PERSONAL ESSAYS

- 27 *Learning the Language of the Seashore*
by Jennifer Ackerman
- 36 *Peeling the Egg*
by Alyssa Colton

PHOTOGRAPHY

- 23 *"Untitled" Photographs*
by Jen Fariello
with response by Renée Girard
- 60 *Photographs*
by Eileen McPeake

FEATURES

- 29 *THE CITY—A Home, Clean and Beautiful*
by Daphne Spain
- 41 *Coming Home to Roost: The Collisions in Kiki Smith's "Flight Mound"*
by Jenny Koster
- 62 *Ecofeminism and Home*
by Greta Gaard

DEPARTMENTS

- 6 **LETTERS PAGE**
- 69 **FORERUNNERS**
A look at the life of Helen Nearing
with Rachel Garfield
- 70 **POETRY REVIEW**
by Amy Woolard

- 73 **BOOK REVIEW**
by Kathleen A. Kelly
- 75 **MULTIMEDIA MINUTES**
Books, Videos, Music
- 78 **HOT FLASHES**
a resource and information column
- 81 **CONTRIBUTOR BIOGRAPHIES**

The Fabric of Solidarity

Contents	Information, the untapped resource.....	3
	Examining myths of a democratic media.....	6
	African women turn onto the Internet.....	10
	On-line activism.....	12
	Creating bridges in the rainbow nation.....	13
	Limitations of affirmative action in Uganda.....	15
	Poem.....	20
	Taking back parliament.....	21
	FGM in Egypt.....	24
	Trafficking in women in Nigeria.....	25
Elements of trafficking in women.....	27	
International feminist network.....	28	
Resources.....	30	

Volume 7 Number 3 November 1998

Special Issue: TRANSGENDERING

<i>Stephen Whittle.</i> Guest Editorial	269
<i>Robin Maltz.</i> <i>Real Butch</i> : the performance/performativity of male impersonation, drag kings, passing as male, and stone butch realness	273
<i>Melanie A. Taylor.</i> 'The Masculine Soul Heaving in the Female Bosom': theories of inversion and <i>The Well of Loneliness</i>	287
<i>Jacqui Gabb.</i> Marginal Differences? An analysis of the imag(in)ed bodies of Del LaGrace	297
<i>Clare Cahill.</i> Nancy, Sean and Birdie Jo: contested convictions of gender	307
<i>Sam Dylan More.</i> The Pregnant Man—An Oxymoron?	319
STANDPOINT	
<i>Gaele Sobott-Mogwe.</i> Sweet Androgyne Brown	329
BOOK REVIEWS	
<i>Oppositional Voices: women as writers and translators of literature in the English Renaissance</i> (Tina Krontiris) reviewed by Gweno Williams	331
<i>Dangerous Virtues</i> (Ana Maria Moix, transl. by Margaret E. W. Jones) reviewed by Asunción Bernárdez	332
<i>Women in the Metropolis</i> (Katharina Von Ankum, Ed.) reviewed by Corinna Peniston-Bird	333
<i>Loose Women, Lecherous Men: a feminist philosophy of sex</i> (Linda LeMoncheck) reviewed by L. C. Nixon	334
<i>Feminism and Families</i> (Hilde Lindemann Nelson, Ed.) reviewed by David H. J. Morgan	335
<i>Katherine Mansfield and Virginia Woolf: a personal and professional bond</i> (Nóra Séllei) and <i>Eudora Welty and Virginia Woolf: gender, genre and influence</i> (Suzan Harrison) reviewed by Liesbeth van Nieuwenhove	337
<i>Queerly Phrased: language, gender, and sexuality</i> (Anna Livia & Kira Hall, Eds) reviewed by Anne-Kathrin Reck	338
<i>Death, Gender and Ethnicity</i> (David Field, Jenny Hockey & Neil Small, Eds) reviewed by Jill Manthorpe	340

Volume 7 Number 3 November 1998

(continued)

Special Issue: TRANSGENDERING

<i>Childbirth and Authoritative Knowledge. Cross cultural perspectives</i> (Robbie E. Davis & Carolyn F. Sargent, Eds) reviewed by Janet Draper	341
<i>Yielding Gender: feminism, deconstruction and the history of philosophy</i> (Penelope Deutscher) reviewed by Judy Purdom	343
<i>Filipino Peasant Women: exploitation and resistance</i> (Ligaya Lindio-McGovern) reviewed by Lois A. West	344
<i>The Gender Politics of Educational Change</i> (Amanda Datnow) reviewed by Janet Duffin	346
<i>Feminism and Tradition in Aesthetics</i> (Peggy Zeglin Brand & Carolyn Korsmeyer, Eds) reviewed by Ismay Barwell	349
<i>Engendering the Chinese Revolution, Radical Women, Communist Politics, and Mass Movements in the 1920s</i> (Christina Kelley Gilmartin) reviewed by Diane J. Allen	350
<i>Caring: nurses, women and ethics</i> (Helga Kuhse) reviewed by Jill Manthorpe	352
<i>Women of the 12th Century, Volumes One to Three</i> (George Duby, transl. by Jean Birrell) reviewed by S. M. Murk-Jansen	354
<i>Unbound Feet: social history of Chinese women in San Francisco</i> (Judy Yung) reviewed by Francesca Rhys	355
<i>African Feminism: the politics of survival in sub-Saharan Africa</i> (Gwendolyn Mikell, Ed.) reviewed by Maxine Downs	358
BOOKS RECEIVED	361
NOTICEBOARD	369
NOTES ON CONTRIBUTORS	371
CALL FOR PAPERS (SPECIAL ISSUE: DIANA, PRINCESS OF WALES)	
VOLUME CONTENTS AND AUTHOR INDEX TO VOLUME 7, 1998	

Journal of Lesbian Studies
Volume 2, Number 4
1998

Living "Difference":
Lesbian Perspectives
on Work and Family Life

Introduction: Add Sexuality and Stir: Towards a Broader Understanding of the Gender Dynamics of Work and Family Life <i>Gillian A. Dunne</i>	1
Making a Mockery of Family Life? Lesbian Mothers in the British Media <i>Pam Alldred</i>	9
Getting Kids and Keeping Them: Lesbian Motherhood in Europe <i>Kate Griffin</i>	23
Raising Children in an Age of Diversity-Advantages of Having a Lesbian Mother <i>Lisa Saffron</i>	35
The Role of Co-Mothers in Planned Lesbian-Led Families <i>Fiona Tasker</i> <i>Susan Golombok</i>	49
Reclaiming the 'Housewife'? Lesbians and Household Work <i>Sarah Oerton</i>	69
Working Out: Lesbian Teachers and the Politics of (Dis)Location <i>Gill Clarke</i>	85
BOOK REVIEWS	
Surviving Well and Gathering Strength in the Four Winds: <i>The Four Winds</i> , by Gerd Brantenberg <i>Reviewed by Elizabeth Ettorre</i>	101
Lesbian Authors, Lesbian Books: <i>Are Girls Necessary? Lesbian Writing and Modern Histories</i> , by Julie Abraham <i>Reviewed by Caroline Zilboorg</i>	105
Reflecting on Lesbian Lives: <i>Dyke Life, From Growing Up to Growing Old</i> , edited by Karla Jay <i>Reviewed by Kimberly B. Dugan</i>	109
Everywhere and Nowhere: Locating Lesbian Erotics: <i>Lesbian Erotics</i> , edited by Karla Jay <i>Reviewed by Beverly R. King and Christine A. Smith</i>	113
MBP's Amorous Inferno: <i>S/He</i> , by Minnie Bruce Pratt <i>Reviewed by TP. Catalano</i>	115
(Re)Considered Bodies and Desires in Our Sexual/Social World: <i>Theorizing Heterosexuality: Telling It Straight</i> , edited by Diane Richardson <i>Reviewed by Lynda Hall</i>	121
Contemporary Lesbian Writing: <i>Dreams, Desire and Difference</i> , by Paulina Palmer <i>Reviewed by Mary Galvin</i>	129

ARTICLES

Cecily Forde-Jones

Mapping Racial Boundaries: Gender, Race, and Poor Relief in
Barbadian Plantation Society / 9

Emily K. Abel

Valuing Care: Turn-of-the-Century Conflicts between Charity Workers
and Women Clients / 32

Robyn L. Rosen

Federal Expansion, Fertility Control, and Physicians in the United
States: The Politics of Maternal Welfare in the Interwar Years / 53

Ellen E. Kittell

Women, Audience, and Public Acts in Medieval Flanders / 74

George Robb

Eugenics, Spirituality, and Sex Differentiation in Edwardian England:
The Case of Frances Swiney / 97

Mary Ann Fay

From Concubines to Capitalists: Women, Property, and Power in
Eighteenth-Century Cairo / 118

GETTING TO THE SOURCE

Mary Beth Norton

Hetty Shepard, Dorothy Dudley, and Other Fictional Colonial
Women I Have Come to Know Altogether Too Well / 141

Peggy Spitzer Christoff

An Archival Resource: INS Case Files on Chinese Women in the
American Midwest / 155

REVIEW ESSAYS

Mary Louise Roberts

Only Questions to Offer / 171

Languages of Labor and Gender: Female Factory Work in Germany, 1850–1914 by Kathleen Canning; *Unruly Women of Paris: Images of the Commune* by Gay L. Gullickson; *Public Men and Virtuous Women: The Gendered Languages of Religion and Politics in Upper Canada, 1791–1850* by Cecilia Morgan; *Only Paradoxes to Offer: French Feminists and the Rights of Man* by Joan Wallach Scott

Donna J. Guy

Stigma, Pleasures, and Dutiful Daughters / 181

Dangerous Pleasures: Prostitution and Modernity in Twentieth-Century Shanghai by Gail Hersham; *Interzones: Black/White Sex Districts in Chicago and New York in the Early Twentieth Century* by Kevin J. Mumford; *The Prostitution Prism* by Gail Pheterson; *Feminizing Venereal Disease: The Body of the Prostitute in Nineteenth-Century Medical Discourse* by Mary Spongberg; *Ah Ku and Karayuki-san: Prostitution in Singapore* by James Francis Warren; *The Comforts of Home: Prostitution in Colonial Nairobi* by Luise White

Lisa M. Bitel

From Goddesses to Anabaptists: Christian and Pagan Women in
Premodern Europe / 192

The Concept of the Goddess ed. by Sandra Billington and Miranda Green; *Old Norse Images of Women* by Jenny Jochens; *Early Christian Women and Pagan Opinion: The Power of the Hysterical Woman* by Margaret Y. MacDonald; *Sisters in Arms: Catholic Nuns through Two Millennia* by Jo Ann McNamara; *Profiles of Anabaptist Women: Sixteenth-Century Reforming Pioneers* ed. by C. Arnold Snyder and Linda A. Huebert Hecht; *Women's Monasticism and Medieval Society: Nunneries in France and England, 890–1215* by Bruce L. Venarde; *Women, Art, and Spirituality: The Poor Clares of Early Modern Italy* by Jerydene Wood

Nancy D. Campbell

States of Secrecy: Women's Crimes and the Practices of
Everyday Life / 204

New-Born Child Murder: Women, Illegitimacy, and the Courts in Eighteenth-Century England by Mark Jackson; *Substance and Shadow: Women and Addiction in the United States* by Stephen R. Kandall; *Fevered Lives: Tuberculosis in American Culture since 1870* by Katherine Ott; *When Abortion Was a Crime: Women, Medicine, and Law in the United States, 1867–1973* by Leslie J. Reagan; *Single Mothers and Their Children: Disposal, Punishment, and Survival in Australia* by Shurlee Swain with Renate Howe

ABSTRACTS OF BOOKS / 215

CONTRIBUTORS / 235

NOTICE TO CONTRIBUTORS / 237

ANNOUNCEMENTS / 239

Kalliope

a journal of women's literature & art

VOL. XX

NO. 3

1998

Twentieth Anniversary

Poetry

<i>Denise Levertov</i>	10	First Love
<i>Marge Piercy</i>	13	Too Long Dead
	14	What She Craved
	15	Flea Market in August
<i>Anna DeMay</i>	16	The Man I Lunch with Occasionally
	18	The Mad Widow's Rantings to the Produce Clerk
<i>Donna Sherrill Cobis</i>	19	Along Sugarcreek Road
<i>Ruth Moon Kempher</i>	25	She Rearranges the Characters from a Dream
	26	Like an Ode, in Praise of Simplicity
<i>Maxine Kumin</i>	27	A Game of Nettles
<i>Dorothy Jean Shepard</i>	28	To Step Back
<i>Kathy Kolian-Dimeglio</i>	30	Sisters and Water
<i>Enid Shomer</i>	36	Villanelle for My Spine
<i>Mary Sue Koeppel</i>	40	Four Exercises
	42	While the Wolf Walks the Edge of the Woods
<i>Yvonne V. Sapia</i>	43	There Will Be No Poets in This House
	44	Café
<i>Joy Harjo</i>	47	Perhaps the World Ends Here
<i>Laura Minor</i>	58	Dinner Party
<i>Margaret Atwood</i>	59	Snake Woman
<i>Elizabeth J. Clarke Robbins</i>	60	How to Marry a Rich Man
<i>Peg Lauber</i>	61	The Infinite Perils of Pauline
	62	The Broadway Limited
<i>Betty Bedell</i>	74	The Woman with Lights in Her Head
<i>Lucile Slade McAuley</i>	79	My Mother's Grave
<i>Elizabeth Arnold</i>	80	The Horseman
<i>Lucille T. Lauducci</i>	82	I Like Myopia
<i>Evelyn R. Sherwood</i>	83	History
<i>Minh Lien Nguyen</i>	84	Haiku
<i>Bonny Barry Sanders</i>	109	Andrew, 1993
	110	Mesmerist of Okefenokee Swamp
<i>Joanne Herrmann</i>	111	Synergy of the Spirit — Deferred
<i>Virginia Wilson</i>	112	Woman
<i>Roberta Bloom</i>	114	A Stranger in Military Clothes

Fiction

<i>Kathleen Thomas</i>	20	Collage
<i>Sally Neilson</i>	31	The Honeymoon Hug
<i>Dorothy Duncan Burris</i>	53	The Mourner
<i>Ruthann Robson</i>	65	re•view (ri•vyōō')

Kalliope

49

a journal of women's literature & art

VOL. XX

NO. 3

1998

Twentieth Anniversary

(continued)

<i>Ruth Coe Chambers</i>	85	Friends
<i>Ann Hyman</i>	87	Harvest
<i>Bonnie Powell Clark</i>	90	Bad News
<i>Carlota Fowler</i>	97	The House of the Vargas Delgado
<i>Ruth Yunker</i>	116	The Corner of Park and MacIntosh

Essays

<i>Mary Sue Koepfel</i>	2	<i>Kalliope's First Twenty Years: A Brief History</i>
<i>Paulette Quann</i>	48	A Mother's Tale

Visual Art

<i>Kathy Keler</i>	5	"Point of Balance"
	6	"She Gives Birth to Herself"
	12	"She Swallowed the Serpent of Grief"
<i>Eileen Kennedy-Dyne</i>	37	"American Wedding"
	38	"Sanctus Sanctus Sanctus"
	39	"Man Without a Country"
	63	"An Indoor Cat"
	64	"Infidelity"
<i>Aimee Young Jackson</i>	75	"Untitled"
	76	"Black Spring"
	77	"Untitled"
	78	"Black Spring"
<i>Lise Metzger</i>	94	"Untitled I"
	95	"Untitled III"
	96	"Untitled IV"

Reviews

<i>Dorothy Jean Shepard</i>	122	<i>Black Drum</i> by Enid Shomer
<i>Dorothy Duncan Burris</i>	122	<i>Flying Horses, Secret Souls</i> by Randeane Tetu
<i>Sally Nielsen</i>	123	<i>Insides Out: Stories</i> by Susan Dodd, Patricia Dunker, and Ruth Moon Kemper

Winner of Frances Buck Sherman Award

115

Notes About Contributors

124

LEGACY

Volume 15, No. 2, 1998

<i>Joseph Fichtelberg</i>	Heart-felt Verities: The Feminism of Martha Meredith Read	125
<i>Elizabeth Petrino</i>	"Silent Eloquence": The Social Codification of Floral Metaphors in the Poems of Frances Sargent Osgood and Emily Dickinson	139
<i>Natasha Sajé</i>	Open Coffins and Sealed Books: The Death of the Coquette in Harriet Beecher Stowe's <i>Dred</i>	158
<i>Barbara J. McGuire</i>	The Orphan's Grief: Transformational Tears and the Maternal Fetish in Mary Jane Holmes's <i>Dora Deane; or, the East-India Uncle</i>	171
<i>Annamaria Formichella</i>	Domesticity and Nationalism in Harriet Beecher Stowe's <i>Agnes of Sorrento</i>	188
	Profiles	
<i>Karen A. Wyler</i>	Sally Sayward Barrell Keating Wood (1759-1855)	204
<i>Robert J. Scholnick</i>	Lizette Woodworth Reese (1856-1935)	213
	Book Reviews	
<i>Jean Marie Lutes</i>	<i>Resisting Regionalism: Gender and Naturalism in American Fiction, 1885-1915</i> by Donna M. Campbell; <i>A Mary Wilkins Freeman Reader</i> edited by Mary R. Reichardt	222
<i>Andrew J. Scheiber</i>	<i>Parlor Radical: Rebecca Harding Davis and the Origins of American Social Realism</i> by Jean Pfaelzer	224
<i>Tim Morris</i>	<i>Inflections of the Pen: Dash and Voice in Emily Dickinson</i> by Paul Crumbley	225
<i>Dale M. Bauer</i>	<i>Unpunished</i> by Charlotte Perkins Gilman	226
<i>Debra J. Rosenthal</i>	<i>A Lydia Maria Child Reader</i> edited by Carolyn L. Karcher; <i>A Romance of the Republic</i> by Lydia Maria Child	227
	LEGACY Bookshelf	229

Lilith

Volume 23, No. 4 Winter 1998-99

51

2 From the Editor

3 Kol Ishah

News of Jewish women all over the world

Erica Jong, Naomi Wolf and Katie Roiphe talk shop • Lilith gets an image-lift • Edith Stein: Jewish woman becomes Catholic saint • In memory of Dr. Slepian • Long skirts, young women—a surprising new pitch for modesty

7 Letters

8 Right-Wing Women Struggle to Protect Orthodoxy from Feminists

by Sarah Blustein

While “Modern Orthodox” women seek a harmony between Judaism and feminism, sisters to their right are digging in, sponsoring lectures and classes to draw women (even high-powered careerists) back to home and hearth.

16 Israel at 51

by Naomi Danis

In half a century, have we heard only half the story? Now you can read about the *women*—and their projects—you saw nothing about in all the other media coverage of Israel's anniversary.

24 An Open Letter to Buddhist Jews

by Michele Kriegman

With an ex-husband and extended family who are REAL Buddhists, our author thinks Jews may be worshipping the Buddha for the wrong reasons.

8

26

16

26 How Museums Invent Us

by Carolyn Feibel

Your great-aunt's soup pot in a museum? Priceless artifacts in your attic? Introducing the new wave of feminist curators, who've fought to have shoes, cookbooks and miscellaneous *tchochkes*-cum-folk art included in the exhibited history of the Jews.

31 Objects of Desire

by Carol Bergman

A daughter's haunting account of her father's obsession—the naked, strangely mutilated children of painter Egon Schiele. Bergman asks: “Why did he subject me to this work?”

34 Life: The Unexpurgated Edition

by Susan Schmur

Debbie Perlman is the only Resident Psalmist in the world, a job that's been vacant for 3,000 years. “A new psalm helps people recognize that life has more holy moments in it than we think,” she told LILITH.

38 Reviews

Francine Klagsbrun on what we learn from women who want to be rabbis; new fiction, and more.

44 Marketplace

Great gifts for you and everyone else.

46 Tsena Rena

Essential resources if you're Jewish and female.

48 100 Years of Gratitude

by Lesléa Newman

Why did 99-year-old grandmother have to know? Newman comes out to her beloved grandmother, and the consequences surprise them both.

Cover: From “Unpacking on the Prairie: Jewish Women in the Upper Midwest.” Donated to the Jewish Historical Society by her daughter Ione Steigler.

LOLA

press

Revista Feminista Internacional
International Feminist Magazin

November 1998
March 1999
Number 10

Editorial	2
Editorial	
Essential Voices	4
Voces esenciales	
To you, dear Hillary	6
A ti querida Hillary	
Parliaments exude maleness	8
Los Parlamentos exhalan masculinidad	
Mongolia is entirely different	12
Mongolia es enteramente diferente	
Women in modern scientific research: historical review	16
Las mujeres en la investigación científica moderna: reseña histórica	
World Wide Report on Science	19
Informe Mundial sobre la Ciencia	
Gender and metaphor in the language of science	24
Género y metáfora en el lenguaje de la ciencia	
The vision of the cyborg in cyberspace	27
La visión del cyborg en el ciberespacio	
The changing landscape of gender relations	32
El paisaje cambiante de las relaciones de género	
Diverse for Diversity	34
Diversidad para la Diversidad	
Monocultures, monopolies, myths and the masculinisation of agriculture	36
Monocultivos, monopolios, mitos y la masculinización de la agricultura	
Nayakrishi Andolon	40
Nayakrishi Andolon	
Investment on our backs?	42
¿Las inversiones sobre nuestras espaldas?	
Challenge of diversity	46
El desafío de la diversidad	
Nervous Conditions	49
Estados nerviosos	
Humming the protests and dancing the theory	52
Tarareando la protesta y bailando la teoría	
Grete Stern	54
Grete Stern	
Gender betrayal	59
Traición de género	
News	63
Noticias	

Rosi Braidotti

Christina Stucky

Entrevista por Regina Michalik

Pnina G. Abir-Am

Elizabeth Mc Gregor y Sandra Harding

Diana Maffia

Eva Ursprung

Rhoda Reddock

Beth Burrows

Vandana Shiva

Farida Akther

Christa Müller

Idsa E. Alegría Ortega

Christlame Jungblut

Ana Eduarte Ramírez

Patricio Welsh

make

53

*the magazine
of womens art*

Editorial/Letters

- 2-3 Having a beastly time of it
by Nicky Coutts

Features

- 4-7 of monsters, aliens and wigs:
Margarita Gluzberg in conversation with
Clare Manchester
- 8-11 Coming Apart at the Seams: Taxidermy
and Contemporary Photography
by Kitty Hauser
- 12-13 Thought Conversations on Difference,
Otherness and Taxonomy
Edwina Fitzpatrick
- 14-17 Becoming-Intense, Becoming-Animal,
Becoming-Imperceptible
by Maria Walsh
- 18 They check in but they don't check out
Zelda Cheatle tells a tale

Shows & Events

- 19-21 Mach Zero
Suzanne Cotter on Siobhán Hapaska
- 22-23 isea98 by Jenny Jones, Kate Southworth
and Nathania Vishnevsky
- 24 Is history his or hers?
Althea Greenan on the Mag collection
- 25 Getting in our space
Sarah Gibson on *Diva* at the New
Contemporaries
- 26-27 All that remains...
Naomi Salaman on Alison Marchant
- 28 Thin on the ground
Jennifer Higgie on Marion Coutts and
Emma Hathaway at the Gasworks
- 29 On frozen pond
Elisabeth Mahoney on Bryndis
Snæbjörnsdóttir

Books

- 30-31 Althea Greenan and Nicky Coutts review
Cultural Offensive by John A Walker
Materialising Art History by Gen Doy and
Deep Storage ed by I Schaffer and
M Winzen

32 Listings

*A project for pigs and people
by Aileen Partane,
pages 2-3, 15-16 & 18*

MEDIA REPORT TO WOMEN

Covering all the issues concerning women and media

Volume 26, Number 4

Fall 1998-B

Preoccupation with one's apperance takes toll on mental health	5
Authors of post-abortion book say they're stonewalled by TV	6
Women's pages being reintroduced to attract readers	7
Is feminism dead? Not the question, says Carolyn Waldron	9
More coverage of the women's movement: Bra burning	10

Issue Number 48
Winter 1998
Theme: Hemorrhage

DEPARTMENTS

Midwifery Today

- 1 From the Editor
- 2 Poetry
- 4 Networking
- 6 Tricks of the Trade
- 7 Marion's Message
- 8 Question of the Quarter
- 63 Journal Abstracts
- 64 Media Reviews
- 67 News
- 71 Calendar Advertising
- 72 Classified Advertising
- 73 Photo Album

International Midwife

- 46 From the Editor
- 48 Cards and Letters
- 62 International News

Cover photo by Suzanne Arms, photojournalist, filmmaker & acclaimed author of *Immaculate Deception*. See pages 65 and 66 for more information about Suzanne's new video, "Giving Birth: Challenges and Choices."

Annie Ocean

pg. 37

FEATURES

Midwifery Today

- 9 Some Thoughts on Postpartum Hemorrhage—**LISA GOLDSTEIN**
- 14 Stay Close and Pay Attention to Your Mothers—**JUDY EDMUNDS**
- 17 Hemorrhage Prevention and Early Detection—**DIANE BARNES**
- 18 Taking the Fear Out of Third Stage—**VALERIE EL HALTA**
- 23 Three Keys to Avoiding Postpartum Hemorrhage—**MARGARETT SCOTT**
- 25 Hemorrhage During Pregnancy and Childbirth—**MARION TOEPKE MCLEAN**
- 27 Breastfeeding Nemesis—**SUZANNE COLSON**
- 31 Meet the Practitioner—**INTRODUCING SUZANNE COLSON**
- 32 Stand-up and Sit Down Comedy—**SUZANNE COLSON** (art by **KIKI METZLER**)
- 34 Breastfeeding Editorial—**SUZANNE COLSON**
- 39 Don't Manage the Third Stage of Labour—**MICHEL ODENT**
- 41 Latex Allergy: Epidemic of the '90s—**BRENDA RAY**

Photo Album

pg. 73

<http://www.midwiferytoday.com>

What's New Online?

Have you seen our newly redesigned website? Visit us at the address above to find our 1999 conference programs and registration forms!

International Midwife

- 49 Working with the Traditional Indian Village Dai—**DIANE SMITH**
- 59 South to Honduras—**RENEE STINE**
- 60 A Double Blessing—**RENEE STINE**

Photo on page 37 (see thumbnail above) by Annie Ocean. Annie Ocean has been a photographer since age seven and has lived on womyn's land for 19 years. Her partner, a CNM, encouraged her in 1985 to photograph deliveries. Since then Annie has shared many wonderful births, becoming in the process a radical midwifery advocate. Annie says, "I so want the general public to change our language from 'ask your doctor' to 'ask your practitioner.' Much love, courage, and power to midwives—we've been here FOREVER."

Mounted prints of Annie's photographs can be purchased by contacting her at 1662 NW Keasey, Roseburg OR 97470; Telephone (541) 672-0525.

MINERVA:
Quarterly Report on
Women and the Military

TABLE OF CONTENTS

Volume XVI, Number 2
 Summer, 1998

Article

**THOUGHTS ON THE FILM
 SAVING PRIVATE RYAN**

Kay Gott Chaffey

1

Book Reviews

Mary Nash, *Defying Male Civilization: Women in the Spanish Civil War*. By Sharon Halevi.

5

Jane Slaughter. *Women and the Italian Resistance, 1943-45*. By Andrea Peto.

9

Rachel Waltner Goossen. *Women Against the Good War: Conscientious Objection and Gender on the American Home Front, 1941-1947*. By Ilene Feinman.

14

LaVonne Telshaw Camp, *Lingering Fever: A World War II Nurse's Memoir*. By Katherine Burger Johnson.

20

Marion Stegeman Hodgson, *Winning My Wings: A Woman Airforce Service Pilot in World War II*. By Maura Phillips Mackowski.

22

Molly Merryman, *Clipped Wings: The Rise and Fall of the Women Airforce Service Pilots of World War II*. By Reina Pennington.

28

Beth F. Coye, Marmaduke Bayne, James T. Bush, Patricia J. Bush, Kitty R. Clark, and Sandra L. Snodderly, *My Navy Too*. By Donna M. Dean.

38

Lois Shawver, *And the Flag Was Still There: Straight People, Gay People, and Sexuality in the U.S. Military*. By Miriam Ben-Shalom.

47

William H. McMichael, *The Mother of All Hooks: The Story of the U.S. Navy's Tailhook Scandal*. By Francine D'Amico.

51

Linda Bird Francke, *Ground Zero: The Gender Wars in the Military*. By Kelly S. Hamilton.

60

Donna M. Dean, *Warriors Without Weapons: the Victimization of Military Women*. By Jan Whiteley.

61

in a vast dreaming

1995

2	Beth Brant	77	Selected Titles
6	Chrystos	78	History of Native Women in the Arts
8	Cellina Ritter		
9	Doreen Silversmith		
10	Loretta Todd		
12	Mary Moran		
14	Heather Shillinglaw		
15	Anonymous		
16	Marie Eshkibok-Trudeau		
17	Rissa Wabaunsee		
18	Barb Frazer		
19	Shirley Bear		
20	Connie Fife		
22	Darla Fisher-Odjig		
24	Beatrice Moslonier		
26	Rebecca Baird		
28	Rebecca Blg Canoe		
30	Marie Annharte Baker		
32	Sandra Laronde'		
33	Shirley Cheechoo		
34	Yvonne Johnson		
36	Cheryl Blood-Doore		
38	Dana Claxton		
40	Gail Hill-Devlin		
41	Heather Charles		
42	Marjorie Beaucage		
44	Isabelle Knockwood		
46	Jessica Henhawk		
47	Diane Campbell		
48	Wendy King		
49	Andrea Johnston		
50	Sally Gaikezhayongai		
52	Teresa Marshall		
54	Shelley Niro		
58	Suzanne Methot		
62	Audrey Redman-Langer		
63	Cheryl L'Hirondelle		
64	Kanonhsionne		
67	Falth Louls-Adams		
68	Pitcha		
70	Kim Soo Goodtrack		
71	Janet Marle Rogers		
72	Catherine McCarty		
74	Mary Ann Spencer		
75	Tammy Fournier		
76	Shandra Spears		

Sweetgrass

Grows All Around Her 1997

- | | | | |
|----|--------------------------------|----|--|
| 2 | Salli M. Kawennotakie Benedict | 77 | Loretta Keno |
| 4 | Mavis Kiyoshk | 78 | Rose M. Spahan |
| 5 | Barbara Kiyoshk | 83 | Beth Brant |
| 6 | Vervena Aquash | 94 | History of Native Women
in the Arts |
| 7 | Lenore Keeshig-Tobias | | |
| 8 | Joy Harjo | | |
| 11 | Beth Cuthand | | |
| 14 | Pakki Chipps | | |
| 18 | Marilyn Dumont | | |
| 20 | Lori New Breast | | |
| 21 | Wendy Tall-Tree Stewart | | |
| 22 | Rita Joe | | |
| 24 | Lynn Acoose | | |
| 25 | Lois Red Elk | | |
| 26 | Bonnie Devine | | |
| 28 | Roberta Hill Whiteman | | |
| 32 | Cathi Charles Wherry | | |
| 33 | Marijo Moore | | |
| 34 | Mijlie Koapp | | |
| 40 | Isabelle Louise Hill | | |
| 41 | Heather Hatfield | | |
| 42 | Heather MacLeod | | |
| 44 | Vera Wabegijig | | |
| 45 | Debby Danard | | |
| 46 | Marcie Rendon | | |
| 47 | Donna Kahenrakwas Goodleaf | | |
| 48 | Crystal Lee | | |
| 49 | R.G. Bowker | | |
| 50 | Lois Edge | | |
| 51 | Cassandra Bloedel | | |
| 54 | kateri akwenzie-damm | | |
| 56 | B. Elaine Notah | | |
| 58 | Rhea Turning Heart | | |
| 60 | Nicole Tanguay | | |
| 61 | Pamela Rose Toulouse | | |
| 62 | San Dee Doxtdator | | |
| 63 | Tara Million | | |
| 64 | Heather Valencia | | |
| 66 | Nancy Cooper | | |
| 67 | Gail Maurice | | |
| 68 | Ginette Thivierge | | |
| 69 | Louise Deschamps | | |
| 71 | Maureen O'Hara | | |

off our backs

a women's newsjournal

59

october 1998

volume xxviii, number 9

Interview

Barbara Smith: Black Radical Lesbian Feminist..... 1

activism

Women March on World Bank and IMF 7

Dyke March Photo Essay 14

analysis

Seneca Falls 150th Anniversary Celebration 8

festival coverage

23rd Annual Michigan Womyn's Music Festival

Michigan Stories 10

Why I Will Not Recant..... 12

commentary

More on Clinton: Until a Woman is President..... 18

review

High Art and Winter Guest 19

regulars

News 3

OOB Calendars..... 21

Chicken Lady 20

Letters 23

off our backs

♀ a women's newsjournal

november 1998

volume xxviii, number 10

analysis

Religiously Affiliated Hospitals Mergers 1

commentary

Lesbians in Nigeria 7

Deadly Hidden Secrets 9

Weighing in on Y2K 10

Swim Like an Otter 12

More on Monica..... 14

review

Fairly Feminist Fantasy 13

regulars

News 3

OOB Calendars..... 15

Chicken Lady 16

Letters 17

off our backs

a women's newsjournal

61

december 1998

volume xxviii, number 11

interview

Pauline Bart: Outrageous Feminist 1

analysis

The Clothesline Project 3

'98 Elections 4

Abortion Killing Latin American Women 12

conference

Violence Against Women in South Asia 10

commentary

Where To Now? The Gay Rights Movement 6

review

Quintessence: Mary Daly's New Book 13

regulars

News 3

OOB Calendars 16

Chicken Lady 15

Letters 17

ON THE ISSUES

THE PROGRESSIVE WOMAN'S QUARTERLY

WINTER 1999 VOLUME VIII NUMBER 1

FEATURES

COVER STORY:

11 THE SOUND OF WOMEN IN MUSIC

Talent Used and Abused
By Albert Innaurato

18 MARIA CALLAS THE OPERA

By Phyllis Chesler

20 FIDELISTAS AND FEMINISTAS

Cuban Women in Crisis
By Amy Martin

25 REPLACING PROZAC WITH PLATO

The New Philosophical Counseling
By Merle Hoffman

29 NOWHERE TO HIDE

Everyday Warrior Patricia Baird-Windle
By Eleanor Bader

Portfolio

32 ART.RAGE.US.

Fighting Breast Cancer Through Art

36 CRAZY IN AMERICA

National Failure, Family Tragedy
By Bill Weiner

COVER: Collage illustration by Jane Sterrett;
photos from Corbis-Bettman

40 WHO YOU REALLY ARE

OTI Survey Results
By Kavita Menon

42 WAR ON DRUGS, WAR ON WOMEN

By Maia Szalavitz

46 YOUR FACE IS YOUR FORTUNE

When face shape is destiny
By Leslie A. Zebrowitz

Essay Contest

4 BEYOND THE MILLENNIUM

DEPARTMENTS

5 FEEDBACK

Talking Feminist

7 THE HORMONE WARS

By Loretta Williams

8 SERVING THE SENTENCE

By Deborah Shouse

9 MY GRANDMOTHER'S STORIES

By Jody Lannen Brady

Books

48 MAY SARTON by Margo Peters

Reviewed by Elizabeth Millard

49 EXPLAINING HITLER by Ron Rosenbaum

Reviewed by Jean Bethke Elshtain

51 NEW TWISTS TO OLD TALES

Reviewed by Mary Lou Greenberg

Film

53 STRONG WOMEN

By Molly Haskell

Theater

56 WOMEN: THE NEW BROADWAY MAFIA?

By Marilyn Stasio

Peace & Freedom⁶³

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

MAY/JUNE 1998

VOL. 58 • No. 3

Features

Children's Letters on Iraq	7
Women Sow Seeds of Peace in the Horn of Africa, by Hibaaq Osman	8
Creating a Peace System, by Jane Midgley ...	10
Violence Begins at Home, by Nancy Schwartzkopff	13
Truth and Reconciliation Symposium, by Grace Coan	14
Peace Education: An Opportunity, by Gaby Litsky	16
The Family Pledge of Nonviolence.....	19

Departments

Reader's Forum	4
UN Report	5
Legislative Update	6
Branch Action	22
WILPF Action	26
Action Alerts	28
1997 P&F Index	29
WILPF Resources	30

Peace & Freedom

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

FALL 1998

VOL. 58 • No. 4

Women Define Globalization

FEATURES

Highlights of WILPF's Congress	6
Boal Workshop.....	8
D.C. Day of Action	10
WILPF's Global Sisterhood	12
Congress Speeches (excerpts) ...	16
Cuba Night	35
Drug Policy: What is WILPF's Position? Robin Lloyd	32
Women's Solidarity Conference	34

DEPARTMENTS

Reader's Forum	4
U.S. Section News	4
UN Report	5
Peace Education	22
Branch Action	28
Leadership Skills	30
Development/Building WILPF	31

**GENDERED JOURNEYS:
 LEAVING HOME/MAKING HOME**

Hoboes and Houses: Transience as Theme and Form in Marilynne Robinson's <i>Housekeeping</i> Marilyn C. Wesley	1	Mother Hulda of Grimm's Fairy Tales Christina-marie	72
Art: "Roland's Barn"/Bertha Rogers	16	Marseilles Katharyn Howd Machan	73
"Back Towards the Homeland": Gendered Economies of Movement in Bernard Binlin Dadié's <i>An African in Paris</i> and Nawal el Saadawi's <i>My Travels Around the World</i> Kevin Hickey	17	Holland, In the Days of Caesar Sue Harper	74
Mapping the Land, Mapping the Body: Cartographies of Identity in Audre Lorde's <i>Zami</i> Lisa Fry	27	My Mother's Forearms Erin Runyon	75
Art: "Bird and Fallen Cornice"/Bertha Rogers	36		

Short Fiction/Essays

You Will Hear Me Calling Ginnah Howard	37	Book Reviews	77
Never Jacinda Townsend	43	Contributors	97
At Her Place Sharon Lloyd	45		
The Weekend Tamara Shaffer	50		
Going to the Dance Gina Lee	55		
Emission Control Adele Grosso	59		

Poetry

Isis I Am, And In Egypt, Again Glenda Lindsey-Hicks	61
Learning to Lift Weights Terry Wolverton	63
Athena Rising B.A. St. Andrews	64
The Book of Loss Jan Zlotnik Schmidt	67
Show and Tell Miriam Jones	68
Hotline/Long Distance Beth Copeland Vargo	70

**SPECIAL SECTION: MEASURING DIVERSITY IN
FEMINIST ATTITUDES**

- Editorial: Measuring Feminist Attitudes: Just
What Does it Mean to Be a Feminist?* Nancy Felipe Russo 313

Featured Article

- Developing a Scale to Measure the Diversity of
Feminist Attitudes* Nancy M. Henley 317
Karen Meng
Delores O'Brien
William J. McCarthy
Robert J. Sockloskie

Commentary

- Measuring Feminism and Gender Role Attitudes* Irene Hanson Frieze 349
Maureen C. McHugh

- "Developing a Scale to Measure the Diversity of
Feminist Attitudes": A Work in Progress* Janet T. Spence 353

- Measuring Feminist Attitudes: A Possible
Rapprochement Between Feminist Theory and
Empirical Data?* Janet Shibley Hyde 361

Response

- Measuring Feminist Attitudes: Problems and
Prospects* Nancy M. Henley 363
William J. McCarthy

RESEARCH ARTICLES

- New Directions for the Study of Gender Role
Attitudes: A Cluster Analytic Investigation of
Masculinity Ideologies* Ann R. Fischer 371
Glenn E. Good

- Body Image and Sociocultural Norms: A
Comparison of Heterosexual and Lesbian
Women* Sherry M. Bergeron 385
Charlene Y. Senn

- Suspected Repressed Childhood Sexual Abuse:
Gender Effects on Diagnosis and Treatment* Carolyn D. Sullins 403

- Sexual Harassment and Assault: Chilling the
Climate for Women in Academia* Lilia M. Cortina 419
Suzanne Swan
Louise F. Fitzgerald
Craig Waldo

- Token Resistance to Sex: New Perspectives on
an Old Stereotype* Charlene L. Muehlenhard 443
Carie S. Rodgers

- Group Gender Composition Effects on
Judgments of Sexual Harassment* Barbara K. Burian 465
Barbara J. Yanico
Charles R. Martinez, Jr.

- Gender Differences in Reasoning about Military
Intervention* Barbara Finlay 481
Gayle Dienberg Love

(continued)

<i>Measuring Sexist Discrimination in the Workplace: Support for the Validity of the Schedule of Sexist Events</i>	Janice D. Yoder Theodore W. McDonald	487
<i>Disordered Eating and Perceptions of Childhood Abuse Among Women in a Primary Care Setting</i>	Michael W. Wiederman Randy A. Sansone Lori A. Sansone	493
<i>Factors That Influence Depressive Symptoms in Mothers of Infants: An Interpersonal Perspective</i>	Wilma J. Lutz Ellen Hock	499
<i>The Sexual Double Standard: The Influence of Number of Relationships and Level of Sexual Activity on Judgments of Women and Men</i>	Margaret Gentry	505
BOOK REVIEWS		
<i>Preventing Misdiagnosis of Women: A Guide to Physical Disorders That Have Psychiatric Symptoms</i> , by Elizabeth A. Klonoff and Hope Landrine; <i>Treating People with Chronic Disease: A Psychological Guide</i> , by Carol D. Goodheart and Martha H. Lansing; <i>Working with Chronic Illness</i> , by Jenny Altschuler	Pamela Reed Gibson Marney A. White	513
<i>Toward a New Psychology of Gender</i> , by Mary M. Gergen and Sara N. Davis	Marianne LaFrance	515
<i>On Our Own Terms: Race, Class, and Gender in the Lives of African American Women</i> , by Leith Mullings; <i>Asian American Women and Men: Labor, Laws, and Love</i> , by Yen Le Espiritu	Heather E. Bullock	517

Race, Gender & Class

An Interdisciplinary and Multicultural Journal

Environmentalism and Race, Gender, Class Issues

Volume 6, Number 1, 1998

Part II

Guest Editors: Robert D. Bullard, Dorceta E. Taylor & Glenn S. Johnson

Introduction: Jean Ait Belkhir & Johnella E. Butler

Filomina Chioma Steady

*Gender Equality and Ecosystem Balance: Women
and Sustainable Development in Developing Countries*

13

Laura Pulido & Devon Pena

*Environmentalism and Positionality: The Early Pesticide Campaign
of the United Farm Workers' Organizing Committee, 1966-71*

33

Michael Dreiling

From Margin to Center: Environmental Justice and Social Unionism

51

Stephen L. Klineberg

*Environmental Attitudes Among Anglos, Blacks, and Hispanics in Texas:
Has the Concern Gap Disappeared?*

70

Francis O. Adeola

*Environmental Injustice in the State of Louisiana? Hazardous
Wastes and Environmental Illness in the Cancer Corridor*

83

Al Gedicks

*Corporate Strategies for Overcoming Local
Resistance to New Mining Projects*

109

David N. Pellow

*Bodies on the Line: Environmental Inequalities and Hazardous
Work in the U.S. Recycling Industry*

124

Laura Westra

*Development and Environmental Racism: The Case of
Ken Saro-Wowa and the Ogoni*

152

**Book Review by Glenn S. Johnson: Environmentalism and Economic Justice:
Two Chicano Struggles in the Southwest by Laura Pulido**

163

RADIANCE

THE MAGAZINE FOR LARGE WOMEN

FALL 1998 VOL. 15, NO. 4

69

feature

Class(y) Action BY GLORIA CAHILL 8

Two of TV's big stars have their day in court

Conversations with Camryn Manheim and Michael Badalucco of The Practice

departments

Kids Project

Remembering Christina Corrigan: What Can She Teach Us? 14

Letters from Debby Burgard, Ph.D., and Joanne Pakel Ikeda, M.A., R.D.

On Raising Children of Substance BY B. SHANEWOOD 16

An interview with author and therapist Jane R. Hirschmann

Working with Fat Children in the Schools BY MICHAEL I. LOEWY, PH.D. 34

Fit and Fat: Coaching the Large Athlete BY LYNN JAFFEE WITH LINDA FELTES . . . 48

Expressions

Move Over, Barbie! BY CATHERINE TAYLOR 24

Here comes the Paper Doll Book

Images 26

*Fashions from Kathleen's, Peggy Lutz Plus, Say's Who?,
Suzanne Bell, Junonia, Making it Big*

Poetry

A Peach or Nursing? BY VALERIE SCHULTZ 23

Fat Girl BY CB FOLLETT 50

Columns

Letter from the Editor BY ALICE ANSFELD 3

Letters to Radiance 4

Big News BY WILLIAM J. FABREY 6

RADIANCE

THE MAGAZINE FOR LARGE WOMEN

WINTER 1999 VOL. 16, NO. 1

features

- From Shelf to Table** BY MARINA WOLF36
Choice cookbooks, old and new, reviewed in brief
- A Sampling of Recipes**39
From our featured cookbooks
- Drive-Through Dining** BY MARINA WOLF40
Food writer Jane Stern scouts the side streets of American culture and cuisine
- My Tried-and-True Cookbooks** BY LINDA BRANDT TANNER43
- A Reader's Choice** BY KRISTINE DANOWSKI53

departments

Up Front & Personal

- Folk Diva** BY TOBY BIELAWSKI8
The wisdom and music of Odetta

Health & Well-Being

- Discovering the Truth** BY B. SHANEWOOD16
An interview with medical rights champion Lynn McAfee
- Medical Resources** BY LYNN MCALEE22
- Medical Activism Is Good for Your Health** BY LYNN MCALEE23

Images

- Magical Creations, Silhouettes, Unique Patterns,
 Love Your Peaches, The Caftan Collection, and Plus Woman**25

On the Move

- Tai Chi** BY LUUNA KENNEY-LAW6
A well-rounded workout for a well-rounded me
- I Move; Therefore, I Am** BY CAROL A. WILEY48

Poetry

- fashion plate** BY KAYLE R. BLISS44
- Nothing Tastes as Good as Thin Feels** BY PEGGY ELAM44
- Daughter** BY ELIZABETH H. FLORIO45
- Hope of Spring** BY OLIVE L. SULLIVAN45
- Eating** BY SHERYL ST. GERMAIN45

Columns

- Letter from the Editor** BY ALICE ANSFIELD3
- Letters to Radiance**4
- Big News** BY WILLIAM J. FABREY14

Contributors and Acknowledgements

Announcements and Submissions

71

Editorials

- | | | |
|----|-----------------|--|
| 7 | Marge Berer | Sex, sexuality and sexual health |
| 10 | Nandini Oomman | Sexuality: not just a reproductive health matter |
| 13 | Juliet Richters | Sexuality today: research and practice |
| 17 | Michael Lim Tan | Bewitched, betwixt, between |

Features

- | | | |
|-----|---|---|
| 19 | Zaida Mgalla, Dick Schapink, J Ties Boerma | Protecting school girls against sexual exploitation: a guardian programme in Mwanza, Tanzania |
| 31 | Naila Santos, Elvira Ventura-Filipe, Vera Paiva | HIV positive women, reproduction and sexuality in São Paulo, Brazil |
| 41 | Megan Douthwaite, Peter Miller, Munawar Sultana, Minhaj Haque | Couple communication and sexual satisfaction among withdrawal users in Pakistan |
| 50 | Barbara Bradby | Like a video: the sexualisation of childbirth in Bolivia |
| 57 | Charlotte Watts, Mavis Ndlovu, Erica Keogh, Rudo Kwaramba | Withholding of sex and forced sex: dimensions of violence against Zimbabwean women |
| 66 | Pinar Ilkkaracan, Women for Women's Human Rights | Exploring the context of women's sexuality in eastern Turkey |
| 76 | Radhika Chandiramani | Talking about sex |
| 87 | Annie George | Differential perspectives of men and women in Mumbai, India on sexual relations and negotiation within marriage |
| 97 | Ivonne Szasz | Masculine identity and the meanings of sexuality: a review of research in Mexico |
| 105 | Ana Amachástegui Herrera | Virginity in Mexico: the role of competing discourses of sexuality in personal experience |

Commentary

- | | | |
|-----|------------------|--|
| 116 | Harvey Mansfield | The partial eclipse of manliness |
| 122 | Germaine Greer | She thinks she's on top, he knows better |

Issues in Current Research

- | | | |
|-----|--|---|
| 127 | E G Hermione Lyall | Review of current research on breastmilk and mother-to-infant transmission of HIV |
| 134 | Udo Schüklenk, Edward Stein, Jacinta Kerin, William Byne | The ethics of genetic research on sexual orientation |
| 144 | Juliet Richters | Understanding sexual orientation: a plea for clarity |

Roundtable

- | | | |
|-----|---|--|
| 150 | Peter Gordon/ P Ganesan Adaikan, Soon Chye Ng/ Andrew Chetley/ Vincent Girardin/ Gordon Nary/ Udo Schüklenk/ Fred Nunes, Yvette Delph | 'If men's erections are going to be funded, why are women still paying for birth control?' |
|-----|---|--|

Round-Up

- | | |
|-----|--|
| 163 | Research
Failed abortion with misoprostol (Cytotec) and congenital abnormalities in Brazil
Adolescent sexual and reproductive behaviour in India
Prostitution in Asia
The other side of caesarean sections
Infertility in Western Siberia
Oral contraception and the risk of cardiovascular disease
Sterilisation does not lead to menstrual problems
Sexual behaviour and HIV risk assessment among Zimbabwean men
Best treatment for trichomoniasis
Canadian breast cancer strategy launched
Is tamoxifen effective in primary and secondary breast cancer prevention? |
| 168 | Law and Policy
Quinacrine sterilisation declared unsafe by US FDA
Landmark definition of rape in international law
Rape of Chinese women in Indonesia
Deterioration of women's health in Afghanistan
Korean 'comfort women' win damages
Domestic violence in England and Wales
Better definitions of domestic violence needed
First meeting of EU Ministers for Women and Equality
US Catholic hospitals restrict reproductive health services |

Reproductive
Health Matters
VOLUME 6, NUMBER 12, NOVEMBER 1998

Sexuality

(continued, next page)

Reproductive Health Matters

VOLUME 6, NUMBER 12, NOVEMBER 1998

Sexuality

(continued)

Fellowships and Conferences

Review

187 Sue O'Sullivan

Guidelines for Authors Submission Guidelines

Human cloning: ethical issues
Elective caesarean section – who should decide?
Legislation to cover contraception for US women
Do-it-yourself DNA paternity kits
No progress in Spanish and Portuguese abortion law
Mifepristone in the USA and Norway
Abortion debate in Mexico
Abortion law changed in Western Australia
Pregnant schoolgirls no longer have to wear red overalls: Mexico
Screening plan for chlamydia in the UK
Canadian Supreme Court rules on disclosure of HIV status to sex partners
Code of best practice on HIV and pregnancy in South Africa

175 Service Delivery

Improving emergency obstetric services in Morocco and Guinea
Antenatal screening improved
Companionship during labour and childbirth beneficial: Mexico
Lack of effect of walking on labour and delivery
Dangers of sex just after childbirth
IUD insertion with/without antibiotic compared
Abortion services in Zambia
Postcoital test not useful
Controlling STDs in Malawi, Tanzania, Bangladesh, Haiti
Randomised trials of STD treatment to prevent HIV
Reducing mother-to-infant HIV transmission in developing countries
Reducing mother-to-infant HIV transmission in UK and USA
Preventing cervical cancer in Brazil
Breast cancer and body image
Women's use of health care in Canada

181 Publications

Training Manual for Auxiliary Nurse-Midwives in Communication and Research into Women's Sexual Health
Gender and Health: Technical Paper
Avances en la Investigación Social en Salud Reproductiva y Sexualidad
Nuestros Cuerpos, Nuestras Vidas: Propuestas para la Promoción de los Derechos Sexuales y Reproductivos
Reproductive Health Outlook
Silencios Públicos, Muertes Privadas: La Regulación Jurídica del Aborto en América Latina y el Caribe
Disciplining Reproduction – Modernity, American Life Sciences, and the "The Problem of Sex"
The Growth of Lone Parenthood – Diversity and Dynamics
Women's Voices, Women's Lives: The Impact of Family Planning Using COPE to Improve Quality of Care: The Experience of the Family Planning Association of Kenya
Refugees and Reproductive Health Care – The Next Step
Providing Emergency Contraception in Ecuador: Assessing the Impacts of Training and Practice
Abortion: Expanding Access and Improving Quality
Advances and Challenges in Post-Abortion Care Operations
Research – Summary Report of a Global Meeting
HealthLink Update
AIDS Action, No. 40 March-May 1998
Violence Against Women
Sexual Health and Health Care: Sexually Transmitted Infections – Guidelines for Prevention and Treatment
Sexual Health and Health Care: Care and Support for People with HIV/AIDS in Resource-Poor Settings

186 Fellowships, Program for the Study of Sexuality, Gender, Health and Human Rights, Columbia University Hormone Replacement Therapy: Clinical Synthesis Conference Triennial Congress of the International Confederation of Midwives

The Ultimate Guide to Anal Sex for Women, by Tristan Taormino

Room of One's Own

Volume 21:2
Summer 1998

Short Stories

Susan L. Feldman	
<i>Housed</i>	5
Cullene Bryant	
<i>Wild Life in the Canadian Wilderness</i>	17
Norma DePledge	
<i>A Phantasmatic Place of Calm</i>	22
Lorraine Robinson	
<i>A Matriarch's Legacy</i>	36
Elizabeth Ruth	
<i>Away For A While</i>	45
R.K. Marfurt	
<i>Breaking Out</i>	52
Andrea Németh	
<i>Jutka's Mother</i>	62

Poetry

Ruth Daigon	
<i>Saturday Afternoon at the Movies</i>	13
<i>The Cleansing</i>	15
Anna Humphrey	
<i>From: 14. as More Than Just a Number—</i>	
<i>Montreal Massacre</i>	30
Diane Buchanan	
<i>womanchild</i>	49
<i>The Cord</i>	51
Elizabeth Bartel	
<i>Anniversary</i>	60
<i>Of all the things</i>	61
Elizabeth Engelman	
<i>Sestina</i>	75

A. Mary Murphy	
<i>my bed is out of humour</i>	80
<i>he dips his fingers</i>	81
<i>the dark-chocolate voice</i>	82

Photography

Kim Stallknecht	
<i>Photography</i>	77

Reviews

Reviews by Virginia Aulin	
<i>Love Ruins Everthing</i>	83
<i>The Meaning of Flowers:</i>	
<i>Myth, Language and Lore</i>	84
<i>Generations of Women</i>	85
<i>Women of the Bible:</i>	
<i>With paintings from the great</i>	
<i>art museums of the world</i>	86

Review by Ronnie R. Brown

<i>uncommon prayer:</i>	
<i>A Book of Dedications</i>	87

Other Information

Contributors	89
Exchange ads	92
Submission guidelines	95
Subscription Information	96

Our voices,
our lives

SageWoman

74

*Celebrating the Goddess
in Every Woman*

No. 42 • Summer 1998

FEATURE ARTICLES

❧ 6 ❧

Tales of Subversive Magic
by Kathryn Theatana
artwork by Denise Satter

❧ 14 ❧

Finding Our Power
by Naomi Gayle
artwork by Carmen Canal

❧ 18 ❧

My Journey with Sekmet:
Goddess of Power and Change
by Genevieve Vaughn
artwork by Mars Eve

❧ 24 ❧

The Goddess in Prison
by Karen Ward
artwork by Joanna Powell Colbert

❧ 30 ❧

Around the Circle:
Thoughts on Magick and Politics
by SageWoman readers
artwork by Elena Caldera

❧ 35 ❧

Earth: the Bride of All Creation
by Minister Masada
artwork by Sudie Rakusin

❧ 37 ❧

An Activist Listens
by Susan Meeker-Lowry
*artwork by Lauren
Foster-MacLeod*

REGULAR COLUMNS

❧ 4 ❧

Living the Dream:
Letter from the Editor
by Anne Newkirk Niven

❧ 41 ❧

One of Ten Thousand:
Goddess Lore & Ritual —
Lady Liberty:
Guardian of Freedom
by Diana Paxson
*artwork by
Linda Ware Iles*

❧ 49 ❧

The Cauldron of Changes
Transformational and
Practical Magic
by DeAnna Alba

❧ 53 ❧

Heart and Home:
Everyday Enchantments
by Lunaea Weatherstone

❧ 55 ❧

Crone Eyes, Crone Heart:
Inner Journeys & Outer Realities
by Ann Kreilkamp

❧ 58 ❧

The Serpentine Path:
Theology for a New Way of Being
by Carol Christ

❧ 61 ❧

Into the Green: Where to Begin
by Elizabeth Barrette

❧ 63 ❧

The Sibyl Speaks:
Divination in Everyday Life
by Joanna Powell Colbert

❧ 65 ❧

Cycles and Seasons:
Lunar Cycles and Taoist Astrology
by Susan Levitt

❧ 66 ❧

Time to Celebrate:
Holidays and Holy Days
from Around the World
by Waverly Fitzgerald

❧ 51 ❧

Sacred Herbs —
Gifts from the Land
by Jan Williams

FROM OUR READERS

❧ 70 ❧

A Circle is Cast:
Ideas for Ritual Work

❧ 76 ❧

Leaves of Sage:
Book Reviews

❧ 78 ❧

Tools for Transformation:
Product Reviews

❧ 80 ❧

The Rattle:
The Wise Woman Council

❧ 95 ❧

Weaving the Web: Networking

DEPARTMENTS

❧ 3 ❧

Business Notes

❧ 91 ❧

Women at the Well:
A Marketplace of Goods & Services

❧ 96 ❧

A Pinch of Sage:
Words of Wisdom

SageWoman

*Celebrating the Goddess
in Every Woman*

No. 44 • Winter 1998-99

75

FEATURE ARTICLES

■ 6 ■

A Meditation Center
by Catherine Bauer
artwork by Cindy Lou Wandaschilde

■ 10 ■

The Fast Lane
by Freyja Anderson
artwork by Christine Beetow

■ 13 ■

Seeking the Goddess
in Malta
by Marilyn McFarlane
artwork by Rosemary Roach

■ 16 ■

Sacred Spaces, Sacred Places
A Photojournal by Toni Roberts

■ 19 ■

Hestia: Hidden but Sought
by Tammy Ingison
artwork by Sandra Stanton

■ 23 ■

She Who Rules the Symbols
Rocks the World
by Wendy Hunter Roberts,
artwork by Lauren Foster MacLeod

■ 27 ■

There's No Place
Like Home:
Making Our Space Sacred
Stories by SageWoman readers
Artwork by
Reneé Christine Yates

REGULAR COLUMNS

■ 4 ■

Living the Dream:
Letter from the Editor
by Anne Newkirk Niven

■ 32 ■

One of Ten Thousand:
Goddess Lore & Ritual —
Sila of the Trees
by Kathryn Theatana
artwork by Kathryn Theatana
and Tanya Stewart

■ 43 ■

The Cauldron of Changes
Transformational and
Practical Magic
by DeAnna Alba

■ 45 ■

Sacred Herbs —
Gifts from the Land
by Jan Williams

■ 47 ■

Heart and Home:
Everyday Enchantments
by Lunaea Weatherstone

■ 50 ■

Crone Eyes, Crone Heart:
Inner Journeys & Outer Realities
by Ann Kreilkamp

■ 54 ■

The Serpentine Path:
Theology for a New Way of Being
by Carol Christ

■ 57 ■

Into the Green: Where to Begin
by Elizabeth Barrette

■ 59 ■

The Sibyl Speaks:
Divination in Everyday Life
by Joanna Powell Colbert

■ 61 ■

Cycles and Seasons:
Lunar Cycles and Earth Wisdom
by Susan Levitt

■ 63 ■

Time to Celebrate:
Holidays and Holy Days
from Around the World
by Waverly Fitzgerald

FROM OUR READERS

■ 69 ■

A Circle is Cast:
Ideas for Ritual Work

■ 73 ■

Leaves of Sage:
Book Reviews

■ 76 ■

Tools for Transformation:
Product Reviews

■ 80 ■

The Rattle:
The Wise Woman Council

DEPARTMENTS

■ 3 ■

Business Notes

■ 92 ■

Women at the Well

■ 95 ■

Weaving the Web: Networking

■ 96 ■

A Pinch of Sage

SEX ROLES

A Journal of Research

Vol. 39, Nos. 1/2

July 1998

CONTENTS

How Antisocial and Prosocial Coping Influence the Support Process Among Men and Women in the U.S. Postal Service	1
<i>Jeannine Monnier, Brenda K. Stone, Stevan E. Hobfoll, and Robert J. Johnson</i>	
Trends in Gender Differences in Academic Achievement from 1960 to 1994: An Analysis of Differences in Mean, Variance, and Extreme Scores	21
<i>Amy Nowell and Larry V. Hedges</i>	
Is Gender or Gender-Role Orientation a Better Predictor of Empathy in Adolescence?	45
<i>Rachel Karniol, Rivi Gabay, Yael Ochion, and Yael Harari</i>	
Adolescents' Possible Selves and Their Relationship to Global Self-Esteem	61
<i>Michele Knox, Jeanne Funk, Robert Elliott, and Ellen Greene Bush</i>	
Dimensions of the Male Gender Role: A Confirmatory Analysis in Men and Women	81
<i>Donald R. McCreary, Michael D. Newcomb, and Stanley W. Sadava</i>	
The New Old-Fashioned Girl: Effects of Gender and Social Desirability on Reported Gender-Role Ideology	97
<i>Stephen W. Theriault and Diane Holmberg</i>	
Gender Differences in Undergraduates' Body Esteem: The Mediating Effect of Objectified Body Consciousness and Actual/Ideal Weight Discrepancy	113
<i>Nita Mary McKinley</i>	
BRIEF REPORTS	
Decision-Making Processes Between Friends: Speaker and Partner Gender Effects	125
<i>Campbell Leaper</i>	
Marketing Masculinity: Gender Identity and Popular Magazines	135
<i>Anthony J. Vigorito and Timothy J. Curry</i>	
Gender Stereotypes in Portuguese Television Advertisements	153
<i>Félix Neto and Isabel Pinto</i>	
BOOK REVIEWS	165

SEX ROLES

A Journal of Research

77

Vol. 39, Nos. 3/4

August 1998

CONTENTS

Gender-Typed Toy Play in Dizygotic Twin Pairs: A Test of Hormone Transfer Theory <i>Carie S. Rodgers, Beverly I. Fagot, and Allen Winebarger</i>	173
The Role of Peers in the Socialization of Gender-Related Social Interaction Styles <i>David R. Hibbard and Duane Buhrmester</i>	185
Effects of Gender-Role Self-Discrepancy on Depressed Mood <i>Derek Grimmell</i>	203
Perceptions of Parents Whose Work and Parenting Behaviors Deviate from Role Expectations <i>Claire Etaugh and Denise Folger</i>	215
Meta-Analyses of Gender Effects on Conversational Interruption: Who, What, When, Where, and How <i>Kristin J. Anderson and Campbell Leaper</i>	225
Perceptions of Sexual Harassment as a Function of Target's Response Type and Observer's Sex <i>Jeanne Henry and Julian Meltzoff</i>	253
Gender Roles and Sexual Behavior Among Young Women <i>Jayne C. Lucke</i>	273
BRIEF REPORTS	
Gender Differences in Fear of Success Imagery and Other Achievement-Related Background Variables Among Medical Students <i>Ahalya Krishnan and Christopher J. Sweeney</i>	299
The Role of Body Weight, Waist-to-Hip Ratio, and Breast Size in Judgments of Female Attractiveness <i>Adrian Furnham, Melanie Dias, and Alastair McClelland</i>	311
BOOK REVIEWS	327

SEX ROLES

A Journal of Research

Vol. 39, Nos. 5/6

September 1998

CONTENTS

Wanting It Both Ways: Do Women Approve of Benevolent Sexism?	333
<i>Stephen E. Kilianski and Laurie A. Rudman</i>	
Emotional References in Mother-Daughter and Mother-Son Dyads' Conversations About School	353
<i>Dorothy Flannagan and San Perese</i>	
The Effects of Gender, Ethnicity, and a Close Relationship Theme on Perceptions of Persons Introducing a Condom	369
<i>Donna M. Castañeda and Barry E. Collins</i>	
Gender Differences in Sado-Masochistic Arousal Among College Students	391
<i>Denise Donnelly and James Fraser</i>	
Female and Male College Students' Responses to Negative Feedback from Parents and Peers	409
<i>David C. Lundgren and Donald J. Rudawsky</i>	
Social Roles We Choose and Don't Choose: Impressions of Employed and Unemployed Parents	431
<i>Janet Morgan Riggs</i>	
Contemporary Arguments Against Nonsexist Language: Blaubergs (1980) Revisited	445
<i>Janet B. Parks and Mary Ann Robertson</i>	
Gender Patterns of Psychosocial Development	463
<i>N. Giesbrecht</i>	
The Influence of Gender and Organization Level on Perceptions of Leadership Behaviors: A Self and Supervisor Comparison	479
<i>Andrea E. Lewis and Ellen A. Fagenson-Eland</i>	

SEX ROLES

A Journal of Research

79

Vol. 39, Nos. 7/8

October 1998

CONTENTS

**Special Issue: Globalization and Local Cultures:
Maya Women Negotiate Transformations
Guest Editors: Ellen Kintz and Ayala Emmett**

Sex and Gender as Raw Political Material: Local Women Negotiate Globalization <i>Ayala Emmett</i>	503
Bound-Risk: The Mujeres de Yucatán por la Democracia <i>Jane Morgan</i>	515
Women Networking for Peace and Survival in Chiapas: Militants, Celebrities, Academics, Survivors, and the Stiletto Heel Brigade <i>Susannah Glusker</i>	539
"From the Heart of a Woman": Yucatec Maya Women as Political Actors <i>Kathleen R. Martin</i>	559
Maya Women, Gender Dynamics, and Modes of Production <i>Alicia Re Cruz</i>	573
The Yucatec Maya Frontier and Maya Women: Tenacity of Tradition and Tragedy of Transformation <i>Ellen R. Kintz</i>	589
Cacao Beans and Chili Peppers: Gender Socialization in the Cosmology of a Yucatec Maya Curing Ceremony <i>Betty Bernice Faust</i>	603
COMMENTARIES	
Reinventing Ethnicity in Yucatan <i>Rebecca Tolen</i>	643
Global Processes and the Nation State <i>Kamran Asdar Ali</i>	651

- 883 The Story of Two Women: Dominique Aury and Edith Thomas
Dorothy Kaufmann

- 907 Secondary Discrimination as a Standard for Feminist Social Policy:
Norplant and Probation, a Case Study
Lenore Kuo

Gender and Language

- 945 Gender, Language, and Discourse: A Review Essay
Deborah Cameron

- 975 Gender, the Personal, and the Voice of Scholarship: A Viewpoint
Suzanne Fleischman

Archives

- 1017 Changing My Life: How I Came to the Vietnamese Revolution
Duong Thi Thoa (Le Thi)
Translated and with an Introduction by Mark Sidel

Viewpoint

- 1031 Shades of Othering: Reflections on Female Circumcision/
Genital Mutilation
Stanlie M. James

Reader Comment

- 1049 De-confounding Gender: Feminist Theorizing and Western
Culture, a Comment on Hawkesworth's "Confounding Gender"
Oyeronke Oyewumi

1063 Book Reviews

- | | |
|-----------------------------|------------------------------|
| <i>Hermine Pinson</i> | <i>Mary Pat Brady</i> |
| <i>Christine Di Stefano</i> | <i>Stacie G. Widdifield</i> |
| <i>Susan Wendell</i> | <i>Layli D. Phillips</i> |
| <i>Lena Hamnergren</i> | <i>Kenda Mutongi</i> |
| <i>Parama Roy</i> | <i>Elaine Hadley</i> |
| <i>Geraldine Forbes</i> | <i>Jennifer DeVere Brody</i> |
| <i>Stacey Oliker</i> | |

- 1113 United States and International Notes

- 1116 Comment and Reply Policy

- 1117 About the Contributors

Index to Volume 23

- 1121 Author/Title Index, General

- 1128 Author/Title Index, Books and Films Reviewed

- 1137 Notice to Contributors

- 1 Choreographies of Gender
Susan Leigh Foster
- 35 The Haunted Flesh: Corporeal Feminism
and the Politics of (Dis)Embodiment
Abigail Bray and Claire Colebrook
- 69 Reconstructing Motherhood in the Age of "Perfect" Babies:
Mothers of Infants and Toddlers with Disabilities
Gail H. Landsman
- Forum**
- 101 The "Remasculinization" of Germany in the 1950s: Introduction
Robert G. Moeller
- 107 Rehabilitating Fatherland: Race and German Remasculinization
Heide Fehrenbach
- 129 "The Last Soldiers of the Great War" and Tales of Family Reunions
in the Federal Republic of Germany
Robert G. Moeller
- 147 A New, "Western" Hero? Reconstructing German Masculinity
in the 1950s
Uta G. Poiger
- 163 The "Remasculinization" of Germany in the 1950s: Discussion
Susan Jeffords
- Revisions/Reports**
- 171 Applying Feminist Theories to Women in Science Programs
Sue V. Rosser
- 201 Women in Science and Engineering: Theory, Practice, and Policy
in Programs
Mary Frank Fox
- 225 **Book Reviews**
- | | |
|-----------------------------|------------------------------|
| <i>Sara Ruddick</i> | <i>Lisa Moore</i> |
| <i>Judy Root Aulette</i> | <i>Gwen Kirkpatrick</i> |
| <i>Patricia Tovar</i> | <i>Dale M. Bauer</i> |
| <i>Carole J. Sheffield</i> | <i>Jane Turner Censer</i> |
| <i>Barbara A. Gutek</i> | <i>Eva Cherniavsky</i> |
| <i>Jane Humphries</i> | <i>Diana Tietjens Meyers</i> |
| <i>Jill Julius Matthews</i> | <i>Lorraine Code</i> |
| <i>Sue Fisher</i> | |
- 283 United States and International Notes
- 287 Comment and Reply Policy
- 289 About the Contributors
- 295 Notice to Contributors
- 299 Thanks to Reviewers

English:

Fathers' Rights and Responsibilities	
Child Maintenance Campaign puts the lights on	4
Birth registration: the 'first right'	5
Children escape to place of safety in Rehoboth	6
Breast Cancer:	
not a death sentence if you detect it early enough	9
Breast cancer: my daughters, other women and I	10
Pelvic inflammatory disease threatens reproductive health ...	12
Standing up for those who cannot stand up for themselves ...	14
And now for the football results	
Namibian women 0: Mozambique women 1	16
My favourite book: <i>Dance with a poor man's daughter</i>	18
Book review: <i>Namibia under South African Rule</i>	19
Talking Eating Disorders	20
'Let's go North East'	23
Trials and tribulations of women's network in Okahandja ...	27
Medical Aid - necessity or luxury?	28

Afrikaans:

Kook met sonstrale	38
Kinders ontsnap na 'n plek van veiligheid in Rehoboth ...	39
Vaders se regte en verantwoordelikhede	
Kinderonderhoud Veldtog plaas speklig daarop	41

Oshiwambo:

Ongiini tatu tsu omukumo aalongwa yetu	
aakiintu ya kuthe ombinga mootundi?	30
Paife iizemo yetanga lyokoompandi...	
Aakiintu aanamibia 0: Aakiintu aamozambike 1	33
Okunyolitha evalo: uuthemba 'wotango'	35

Silozi:

Ha lu yeñi mutulo upa	36
-----------------------------	----

Regulars:

Advice column	22
Middle pages: Day of the African Child in Rehoboth	24
Competition	29
News Clippings	44
Letters	46

Social Politics

83

INTERNATIONAL STUDIES IN GENDER, STATE, AND SOCIETY

Volume 5 ♦ Number 3 ♦ Fall 1998

Introduction	253
BARBARA HOBSON	
The Welfare State and Women: Structure, Agency, and Diversity	259
JOYA MISRA AND FRANCES AKINS	
Toward a Multiracial Feminist Social-Democratic Praxis: Lessons from Grassroots Warriors in the U.S. War on Poverty	286
NANCY A. NAPLES	
Indian Feminists Debate the Efficacy of Policy Reform: The Maharashtra Ban on Sex-Determination Tests	314
JANA EVERETT	
States of Injury: Josephine Butler on Slavery, Citizenship, and the Boer War	338
ANTOINETTE BURTON	
<i>Perspectives</i>	
Caring as Social Right: Cash for Child Care and Daddy Leave	362
ARNLAUG LEIRA	
Contributors	379
Call for Papers	382
Index	383

Sojourner

The Women's Forum

OCTOBER '98

Vol. 24, No. 2

WELFARE ISSUE

- 17** THE FAMILY CAP, OR
THE \$94 QUESTION
By Martha F. Davis

- 19** IMMIGRANTS AND WELFARE
REFORM ROUNDTABLE
By Mitra Rastegar

- 21** WELFARE RESOURCES
Compiled by Lisa Weinberg

- 22** RAISING THE LIVING RAGE:
WOMEN, ECONOMICS AND
POVERTY
*By Randy Albelda, Diane Dujon, and
Ann Withorn*

- 24** DISABILITY 101
By Carrie Dearborn

- 25** FEMINISTS, WELFARE REFORM,
AND WELFARE JUSTICE
By Gwendolyn Mink

- 31** WORKFARE FORCES SINGLE
MOTHERS TO ABANDON
COLLEGE EDUCATION
By Karen Kahn

- 36** POVERTY IS VIOLENCE, AND
WHAT I FOUND IN MILWAUKEE
By Linda Carney

NEWS AND
COMMENTARY

- 5** PREACHER MAN
By Ann Withorn

- 7** RACE BAITING AND THE
WHITE RADICAL RIGHT
By Mandy Carter

- 9** WOMEN'S STUDIES AT
SUNY NEW PALTZ
CONFRONTS RIGHT-WING
ATTACKS
By Susan Lehrer

- 11** FO(U)R YOUNG WOMEN'S
VOICES: NATIONAL YOUNG
WOMEN'S DAY OF ACTION,
1998
*By Montserrat Caballero, Lynn
Calling, Rosemary Candelario, and
Alison Greene*

- 12** MASSACHUSETTS CELEBRATES
4TH ANNUAL ABORTION
ACCESS ACTION MONTH
By Rosemary Candelario

- 14** HALLOWED GROUND... 150
YEARS LATER: SENECA FALLS
By Vicki Gabriner

- 16** DECLARATION OF
SENTIMENTS, SENECA FALLS,
1848

COLUMNS

- 2** WE TOLD YOU SO
By Dot and Flo

MEDIAWATCH: AND NOW,
INTRODUCING THE BIGOTS
FORMERLY KNOWN AS GAY
(PART I)

By Jennifer L. Pozner

- 5** THE BOTTOMLINE:
I'M SOMEBODY;
WHOM ARE YOU?
By Susie Day

ArtsEtc

FILM

- 37** SLUMS OF BEVERLY HILLS:
NO TRANSLATION NEEDED
By Kathi Maio

BOOKS

- 40** IMPROPER BOSTONIANS: LESBIAN
AND GAY HISTORY FROM THE
PURITANS TO PLAYLAND
Reviewed by Patricia A. Gozempa

- 41** 18 YEARS OF PERSISTENCE:
A TRIBUTE TO LIBBY BOUVIER
By Patricia A. Gozempa

- 52** OUR KIND OF BESTSELLERS

POETRY

- 49** MISS GEE MEETS W.H. AUDEN IN
HEAVEN
By Vanessa Haley

TIBET WOMAN
By Lyn Lifshin

CALENDAR

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

Sojourner

The Women's Forum

85

Vol. 24, No. 3

NOVEMBER '98

SMALL SCREEN

- 17** "GENERAL HOSPITAL" AND THE "RAPE TO ROMANCE" STORYLINE
By Adriene Sere
- 18** THE MEDIA PROJECT
- 19** DAYTIME TV AND ABORTION
By Dayna Blackwell-Howes
- 20** WHY I LOVE "BUFFY"
By Micol Ostow

REPRODUCTIVE RIGHTS NEWSLETTER

- 13** REAL WOMEN, REAL CHOICES: GROUNDBREAKING ABORTION RIGHTS AD CAMPAIGN
By Rosemary Candelario
- WOMAN RELEASED FROM OHIO PRISON TOO LATE FOR ABORTION
By Doreen Drury
- 14** ABORTION WARS
EDITED BY RICKIE SOLINGER
Reviewed by Shelley Mains
- 15** KILLING THE BLACK BODY
BY DOROTHY ROBERTS
Reviewed by Tonia Poteat
- 16** PROTESTING THE HYPOCRISY OF "BORN AGAIN BIGOTS"
By Bonnie Lipton

NEWS AND COMMENTARY

- 8** SUPREME COURT STAFF REMAINS BASTION FOR WHITE MEN
By Genevieve Howe

- 9** SAN ANTONIO'S ESPERANZA SUES FOR FUNDING DISCRIMINATION
By Genevieve Howe

- 12** NATIONAL AND INTERNATIONAL NEWS

WELFARE BEAT

- 23** IT'S ABOUT LOWERING WAGES
- 28** "WHAT CRIME IS MY FAMILY COMMITTING?" WELFARE SPEAKOUT
By Stephanie Poggi

COLUMNS

- 2** WE TOLD YOU SO
By Dot and Flo
- MEDIAWATCH: THE ANTI-GAY ADS WAR (PART TWO)
By Jennifer L. Pozner
- 5** THE BOTTOM LINE: "SCARECROW" FOR MATTHEW SHEPARD
By Susie Day

ArtsEtc

FILM

- 29** ON THE STREETS WITH MAGGIE HADLEIGH-WEST
By Silja J. A. Talvi
- 31** A JEWISH FILM FESTIVAL
By Vicki Gabriner

BOOKS

- 33** EVERY WOMAN I'VE EVER LOVED
Reviewed by Angela E. Taylor
- 35** ORIENTAL GIRLS DESIRE ROMANCE
Reviewed by Lynn Lu
- OUT OF THE CLOSET AND NOTHING TO WEAR
Reviewed by Beth Berlo

- 43** BESTSELLERS FROM WOMENCRAFTS

- 44** LESBIAN POLIFIDELITY
Reviewed by Karen Starr and Elizabeth Hansen

- 45** WHEN SHE WAS GOOD
Reviewed by Eleanor J. Bader

CALENDAR

- 37** HOT PICKS, ETC.

Sojourner

The Women's Forum

Vol. 24, No. 4

MOTHERING

- 16** **INSANE COURAGE**
By Laura Briggs
- 18** **FROM THE BROWN SIDE OF THIS EQUATION**
By Zelda Lockhart
- ORLANDO 1995**
By Deborah Sorrentino
- 19** **IT TAKES A WHOLE TOY INDUSTRY TO RAISE A CHILD**
By Cynthia Peters

- 20** **'EXCEPTIONAL' MOTHERING IN A 'NORMAL' WORLD**
By Miriam Greenspan
- 22** **SOMETIMES WE'RE LIKE STRANGERS**
By Linda Wong

BREAST CANCER

- 9** **GOING SEMI-POSTAL WITH BREAST CANCER RESEARCH**
By Genevieve Howe
- 10** **FOLLOW THE MONEY**
By Ellen Leopold
- 15** **CAMBRIDGE MURAL CRIES OUT AGAINST THE CANCER EPIDEMIC**
By Genevieve Howe

DECEMBER '98

NEWS AND COMMENTARY

- 7** **HONORING THE WORK OF BARNETT SLEPIAN**
By Susan Yanow

- 8** **SIXTEEN DAYS AGAINST GENDER VIOLENCE**
By Linda Wong
- 14** **DANGEROUS INTERSECTIONS**
By Sonya Huber

WELFARE BEAT

- 28** **WELFARE AND THE HUMAN RIGHTS MONITORING PROJECT**
By Jackie Ladd

COLUMNS

- 2** **WE TOLD YOU SO.**
By Dot and Flo
- MEDIAWATCH: JERRIE COBB, JOHN GLENN, AND THE GROUNDING OF A HERO**
By Jennifer L. Pozner
- 5** **THE BOTTOMLINE: ALL THE WORLD'S A STAGE**
By Susie Day

ArtsEtc

BOOKS

- 29** **IF WE WANT WOMEN'S BOOKSTORES TO BE THERE ...**
By Stephanie Poggi
- 33** **THE WAR AGAINST PARENTS**
Reviewed by Cynthia Peters
- 41** **WOMEN IN LOVE**
Reviewed by Margaret Randall
- 42** **INSIDE MS.**
Reviewed by Molly Lovelock
- 44** **OUR KIND OF BESTSELLERS**

FILM

- 44** **THE TRAGEDY OF SAMANTHA BIGGLE AND THE TWINS**
By Dawn Dougherty
- 45** **LIVING OUT LOUD ... BUT ONLY IN YOUR DREAMS**
By Kathi Maio

CALENDAR

- 37** **HOT PICKS, ETC.**

Sojourner

The Women's Forum

87

Vol. 25, No. 5

JANUARY '99

WELFARE BEAT

- 22** THIS IS AN EMERGENCY:
SHAME ON CELLUCCI EIGHT
By Ann Withorn
- 23** SITTING DOWN FOR
WELFARE RIGHTS
By Patricia Maher
- 25** IN OUR OWN WORDS—
WELFARE ROUNDTABLE
By Stephanie Poggi

NEWS & COMMENTARY

- 7** ASSATA SHAKUR FACES NEW
THREATS
By Genevieve Howe

- 9** FIGHTING GENDER
APARTHEID IN AFGHANISTAN
By Genevieve Howe
- 10** A SMALL VICTORY FOR
PREGNANT WOMEN
SUBJECTED TO RADIATION
By Genevieve Howe
- 11** RAPE AND RETALIATION:
SEXUAL ABUSE OF WOMEN IN
U.S. PRISONS
By Silja J.A. Talvi

GOOD-BYE, CREE: MOURNING
ANOTHER VICTIM OF
DOMESTIC VIOLENCE
By Loie Hayes

- 13** HIV AND AGING
By Diana Laskin Siegal

- 17** MILLENNIUM MADNESS AND
MOVEMENT IMPROVEMENTS
By Surina Khan

FEATURE

- 14** MIRROR IMAGES
By Evelyn C. White

COLUMNS

- 2** WE TOLD YOU SO.
By Dot and Flo
- MEDIAWATCH: 'TIS THE
SEASON TO MOCK FOLLY:
POST-ELECTION CAROLS FOR
MELODIC PROGRESSIVES
By Jennifer L. Pozner
- 5** THE BOTTOMLINE:
NO SHAME, NO GAIN
By Susie Day

ArtsEtc

THEATER

- 29** AN INTERVIEW WITH DIRECTOR
MARY ZIMMERMAN.
By Kristina Aikens

FILM

- 31** THE BRANDON TEENA STORY
By Shelley Mains
- EDGES OF THE UNSPEAKABLE
By Anne Markowski
- 33** TAPES FOR A LONG WINTER'S NIGHT
By Kathi Maio

BOOKS

- 40** MEDICINE STORIES.
Reviewed by Margaret Randall
- 41** NOTES FROM AN INCOMPLETE
REVOLUTION
Reviewed by Karen Weeks
- 43** WHAT ARE WE FIGHTING FOR?
Reviewed by Carol Schmidt

POETRY

- 45** HOME-MADE
By Elizabeth Crowell
- PRAYER TO MY MOTHER
By Beverly Burch

CALENDAR

- 37** HOT PICKS, ETC.

TESSERA

88

Contemporary Feminist

Baroque

féministe contemporain

Volume 24 Summer / Été 1998

Liminaire	7
Introduction	
<i>Lianne Moyes</i>	8
The Adventures of Casanova as a Young Woman	
<i>Ailsa Kay</i>	24
she leaves her mouth on things	
<i>kim dawn</i>	35
Banquet of Profanities: Food and Subversion	
in Vera Chytilová's <i>Daisies</i>	
<i>Katarina Soukup</i>	38
The Four Winds	
A Portrait of	
<i>Diana Tegenkamp</i>	33
Marie goes to Hollywood	
<i>Dominique Paul</i>	36
<i>Mind of Flesh</i> and other pieces	
<i>Sundra Gregson</i>	61
No Longer Absent	
<i>Cora Cluett</i>	65
Crucified Woman	
<i>Magie Dominic</i>	66
<i>Amber Twirl</i> and other paintings	
<i>Joanne Tod</i>	68
Virgins for Choice	
<i>Shari Hatt</i>	72
Liturgie du corps	
<i>Claudine Bertrand</i>	73
An Unnatural History of the Sexes	
<i>Anne Stone</i>	77
Melting My Iron Maiden	
<i>T. J. Bryan</i>	83
Fawn gets Orchid / or / either Fawn gets Orchid or i do	
<i>Trish Salah</i>	92
Photographs	
<i>April Hickox</i>	97
From After-Dinner Saints	
<i>Lori Weidenhammer</i>	102
(untitled)	
<i>Fiona Smyth</i>	108
Pastries and candlelight will make you big and strong	
<i>Julie Voyce</i>	110
Frick Fro (3)	
<i>Wanda Coleman</i>	112
From Anomia: Fragments Toward a Grammar of Endings	
<i>Alana Wilcox</i>	114
the headless bride	
<i>Catherine Kida</i>	116
"Becoming-Woman-dog-goldfish-flower-molecular"	
and the "non-becoming-Québécois":	
Dissolution and Other Deleuzian Traversals	
in Flora Balzano's <i>Soigne ta chute</i>	
<i>Jana Evans Brazier</i>	125
the girl with many heads	
<i>Beth Goobie</i>	135
From Rembrandt's Shadows	
<i>Julia van Gorder</i>	137
Notes on Contributors / Collaboratrices	149
Calls for Papers / Demandes de textes	154

Tradeswomen

A Magazine for Women in Blue Collar Work

Vol. 17 No. 3

Fall 1998

3	Talk of the Trades	Molly Martin
4	Tradeswomen Herstory	
	Honoring Rosie the Riveter	Donna Graves
8	Poetry	Kris Kleeberg
9	Poetry	Veronica Rose
10	Letter from Nicaragua	Gill Irvin
12	Fiction	
	Renovation	Esther Ehrlich
16	Resources	
	Laney College Wood Shop	Bob Jolly
18	Legal Update	
	Sexual Harassment	Terese M. Floren
20	National Resources Directory	
22	Ads, Announcements, Events	

SPECIAL ISSUE:**"How Could You Not Hear It?"****Writings on****Race • Color • Whiteness**

Volume 9 Number 2 Fall 1998

TRANSFORMATIONS

A Resource for Curriculum Transformation and Scholarship

Part 1: "All I Gotta Do ..."

<i>An Intimate Violence: Race, Gender, and the Making Of Poems</i> by Meena Alexander.....	1
<i>All I Gotta Do Is Stay Black and Die</i> by Demetria Royals.....	9
<i>Whose America Is It?</i> by Amy Ling.....	12
<i>"Locas:" Human, Transgendered, Transhuman</i> by Ramon Reyes.....	21
<i>"In These Hills:" A Personal Reflection on Education and Class</i> by Glenda Hufnagel.....	25
<i>"If a Million Women Can March"</i> by Joy C. Dingle.....	36
<i>"I Do Mind:" Documenting the Exchange: Reviewing the Review of Toni Morrison's</i> <i>Playing in the Dark: Whiteness and the Literary Imagination</i> by Carletta Joy Walker.....	45

Part 2: "Worldwalkers"

<i>Worldwalker</i> by Richard Morris.....	50
<i>Invisibility/Hypervisibility: The Paradox of Normative Whiteness</i> by Maureen Reddy.....	55
<i>Race, Memoir, and the Transformation of the Self</i> by Jane Lazarre.....	65
<i>Biracial Identity: Mythical or Meaningful?</i> by Donna Crawley.....	72

Part 3: "A Bridge That Seizes Crossing"

<i>Engaging in Cross-Racial Dialogue: Does/Can Talk Lead to Action?</i> by Alice McIntyre, Andrea Bilics, Binta Colley, Sandra Jones, Pipier Smith- Mumford, Barbara Weaver, Monica Weaver, and Clancie Wilson.....	81
<i>"An Honorable Sisterhood:" Developing a Critical Ethic of Care in Higher Education</i> by Ramona Maile Cutri, Dolores Delgado Vernal, Anne Powell, and Claudia Ramirez Wiedeman.....	100

Part 4: "In Contested Spaces:" Curricular Applications

<i>"Spell #7" Complicating Race in the Classroom at the Turn of the Century</i> Plus: <i>Syllabus: Voices of the Dawn: Contemporary American Women Writers</i> Plus: <i>Syllabus: African American Migration Narratives</i> by Farah Jasmine Griffin.....	118
<i>Writing from the Past, Writing for the Future: Healing Effects of Asian American Studies</i> <i>in the Curriculum</i> by Peter Nien-chu Kiang.....	132
<i>Intentional Ambivalence: Gender, Race, and Class in a Popular Sociology Course on</i> <i>Children and Society</i> Plus: <i>Syllabus: Sociology: Children and Society</i> by Rosemary Wright.....	150

(continued)

<i>ASR Rising: Using Traditional African Literature to Revitalize First-year Composition</i> by Kokahvah Zauditu-Selassie.....	166
<i>Engaging Complexities: Intersectional Analysis of Gender, Class, and Race in the Classroom</i> by David Blackmore.....	175
<i>Allegiances, Coups, and Color Wars: A Strategy for Breaking the Silence on Race Issues in the Classroom</i> by Kristen Myers.....	183
<i>The Construction of Whiteness in an American History Class: A Case Study of Eighth Grade Mexican American Students</i> by Dario J. Almarza and Bruce R. Fehn.....	196
<i>"Unmasking the Beast:" Learning and Teaching about Whiteness</i> Plus: <i>Syllabus: The Social Construction of Whiteness and Women</i> by Marlene Applebaum, Arlene Avakian, et al.	212
Part 5: "Remember and Tell It:" Resources	
<i>Bibliography on Multicultural Education</i> Compiled by Parker Johnson.....	240
<i>Supplemental Bibliography on Multicultural Education</i> Compiled by Kathleen Fowler.....	258
Book Reviews	
<i>Subversive Women: Women's Movements in Africa, Asia, Latin America and the Caribbean</i> Ed. by Saskia Wieringa <i>Feminist Nationalism</i> Ed. by Lois A. West Review by Linda S. Watts.....	286
<i>Re-Engineering Female Friendly Science</i> by Sue V. Rosser Review by Danielle R. Bernstein.....	289
<i>Challenging Fronteras: Structuring Latina and Latino Lives in the U.S.</i> Ed. by Mary Romero, Mondagueu-Sotelo Pierrette, and Vilma Ortiz Review by Kay Thurston.....	292
<i>Writing Women's Communities: The Politics and Poetics of Contemporary Multi-Genre Anthologies</i> by Cynthia G. Franklin Review by Harriet Hustis.....	295
<i>American Women Writers to 1800</i> by Sharon Harris <i>Civil Tongues and Polite Letters in British America</i> by David Shields Review by Mary Chinery.....	298
<i>She Wields a Pen: American Women Poets of the Nineteenth Century</i> by Janet Gray Review by Juda Bennett.....	302

(continued, next page)

(continued)

SPECIAL ISSUE:**“How Could You Not Hear It?”**

Writings on
Race • Color • Whiteness

Shadow of the Other: Intersubjectivity and Gender in Psychoanalysis
by Jessica Benjamin

Review by Naomi Miller.....304

Male Femaling: A Grounded Theory Approach to Cross-Dressing and Sex-Changing
by Richard Ekins

Read My Lips: Sexual Subversion and the End of Gender
by Riki Anne Wilchins

Review by Joan Griscom.....307

Teaching Positions: Difference, Pedagogy, and the Power of Address
by Elizabeth Ellsworth

Review by Mary K. Trigg.....311

Conversations of the Mind: The Uses of Journal Writing for Second-Language Learners
by Rebecca Williams Mlynarczyk

Review by Jane Isenberg.....314

The Gender Politics of Educational Change
by Amanda Datnow

Review by Carolyn O'Grady.....316

Notes for Contributors.....319

Call for Book Reviewers.....321

No. 38

Winter 1998/99

Trouble & Strife

Spicing up girls' lives <i>Krista Cowman and Ann Koloski find out what girl fans of the Spice Girls really, really want</i>	2
Detect and survive <i>T&S interviews feminist detective writer Denise Mina</i>	10
The idea of patriarchy <i>Sheila Jeffreys's The Idea of Prostitution reviewed by Liz Kelly</i>	15
men@exploitation.com <i>Donna Hughes reveals how the Internet is being used to promote sexual exploitation</i>	21
Giving a damn <i>Patricia Holmes and Val King on FRANKI, a feminist organisation with a radical approach to working with women in prostitution</i>	28
Not for sale <i>Angela Beausang and Eva Hassel-Calais report on Sweden's new law prohibiting the purchase of sexual services</i>	32
Flushing the johns <i>Julie Bindel reports on West Yorkshire's Kerb Crawler Re-education Programme</i>	35
Jeanette Winterson is not the only lesbian <i>Rachel Wingfield discusses three lesbian novelists and their status in the literary mainstream</i>	37
Could do better <i>Debbie Cameron raises questions about boys' educational underachievement</i>	46
Out of the shadows <i>Bina Akhtar talks to Linda Regan about the problem of acid-throwing attacks on women in Bangladesh</i>	54
Love is all you need? <i>Wendy Langford doesn't think so</i>	60
Emma Humphreys <i>Her life remembered by Julie Bindel, Hannana Siddiqui and Harriet Wistrich</i>	69

Tulsa Studies in Women's Literature

Volume 17, Number 1

Spring 1998

From the Editor 7

ARCHIVES

Edith Wharton on French Colonial Charities
for Women: An Unknown Travel Essay 11
Frederick Wegener

Les Oeuvres de Mme Lyautey au Maroc 23
Edith Wharton

Madame Lyautey's Charitable Works in Morocco 29
Translation by Louise M. Wills

ARTICLES

I Want To Be You: Envy, the Lacanian Double,
and Feminist Community in Margaret Atwood's
The Robber Bride 37
Jean Wyatt

Lesbian Romance Fiction and the Plotting of
Desire: Narrative Theory, Lesbian Identity, and
Reading Practice 65
Suzanne Juhasz

"Would You Be Ashamed to Let Them See
What You Have Written?" The Gendering of
Photoplaywrights, 1913-1923 83
Anne Morey

"The Flaw in the Centre": Writing as Hymenal
Rupture in Virginia Woolf's Work 101
Patricia Moran

From *Faux Pas* to *Faut Pas*, or On the Way
to *The Princess of Clèves* 123
Catherine Liu

REVIEWS

*God's Englishwomen: Seventeenth-Century
Radical Sectarian Writing and Feminist
Criticism.* By Hilary Hinds. 145
Elaine V. Beilin

*Sappho and the Virgin Mary: Same-Sex Love
and the English Literary Imagination.* By
Ruth Vanita. 146
Sharon Marcus

*Skin Shows: Gothic Horror and the Technology
of Monsters.* By Judith Halberstam. 150
Maureen F. Curtin

Tulsa Studies in Women's Literature

Volume 17, Number 1

Spring 1998

95

(continued)

- Our Sister Editors: Sarah J. Hale and the Tradition of Nineteenth-Century American Women Editors.* 153
By Patricia Okker.
Mary Bortnyk Rigsby
- Henry James, Gertrude Stein, and the Biographical Act.* By Charles Caramello. 156
Telling Women's Lives: The New Biography. By Linda Wagner-Martin.
Olivia Frey
- The Body and the Song: Elizabeth Bishop's Poetics.* 158
By Marilyn May Lombardi.
Elizabeth Bishop: Her Poetics of Loss. By Susan McCabe.
Exchanging Hats: Paintings by Elizabeth Bishop. Edited and introduced by William Benton.
Joanne Feit Diehl
- Loving Arms: British Women Writing the Second World War.* By Karen Schneider. 161
Rhonda Pettit
- The Woman's Hand: Gender and Theory in Japanese Women's Writing.* Edited by Paul Gordon Schalow and Janet A. Walker. 162
Carol Fairbanks
- Francophone African Women Writers: Destroying the Emptiness of Silence.* By Irène Assiba d'Almeida. 165
Karen Gould
- Granny Midwives and Black Women Writers: Double-Dutched Readings.* By Valerie Lee. 167
Recovered Writers/Recovered Texts: Race, Class and Gender in Black Women's Literature. Edited by Dolan Hubbard.
Linda Seidel
- Come as You Are: Sexuality and Narrative.* By Judith Roof. 170
Lesbian Configurations. By renée c. hoogland.
Elizabeth LeBlanc

ANNOUNCEMENTS

BOOKS RECEIVED

CONTRIBUTORS

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 15 1998

Bodies and Borders: Syphilis, Prostitution, and the Nation
in Japan, 1860-1890 Susan Burns 3

－ 身体境界：日本における梅毒と娼女と国家、
1860-1890

"Bad Girls": Representations of Unsuitable, Unfit, and
Unsatisfactory Women in Magazines Laura Miller 31

－ 悪いギャル：雑誌における不完全で、不適任で、
不向きな女性描写

Nationalism in Korean Women's Studies: Addressing the
Nationalist Discourses Surrounding the
"Comfort Women" Issue Yamashita Yeong-ae 52

－ 韓国女性学と民族：日本軍「慰安婦」問題をめぐる
「民族」議論を中心に

The Gaze of the Café Waitress: From Selling Eroticism to
Constructing Autonomy Mariko Inoue 78

－ カフェー女給のまなざしに見る男女力関係の変遷

Sata Ineko, Tsuboi Sakae, and Friendship
in Japanese Women's Identity Claire Diana Patrick 107

－ 佐多稲子、壺井栄：女性の友情から生まれた
アイデンティティ

VIOLENCE AGAINST WOMEN

97

Volume 4, Number 5, October 1998

CONTENTS

<i>Editor's Introduction</i>	531
<u>Articles</u>	
<i>Beliefs About Wife Beating Among Palestinian Women: The Influence of Their Patriarchal Ideology</i> MUHAMMAD M. HAJ-YAHIA	533
<i>A Nationwide Survey of Domestic Violence Shelters' Programming for Older Women</i> LINDA VINTON	559
<i>"It'll Come Right Back at Me": The Interactional Context of Discussing Rape With Others</i> LORI K. SUDDERTH	572
<i>Childhood Forced Sex and Cervical Dysplasia Among Women Prison Inmates</i> ANN L. COKER, NILAM J. PATEL, SHANTHI KRISHNASWAMI, WENDY SCHMIDT, and DONNA L. RICHTER	595
<u>Research Note</u>	
<i>Perception of Cues in Conflictual Dating Situations: A Test of the Miscommunication Hypothesis</i> JODEE M. McCAW and CHARLENE Y. SENN	609
<u>Book Reviews</u>	
<i>More Than Victims: Battered Women, the Syndrome Society, and the Law</i> by Donald Alexander Downs LAWRENCE C. BUHAGIAR	625
<i>Child Survivors and Perpetrators of Sexual Abuse: Treatment Innovations</i> edited by Mic Hunter ELANA NEWMAN	630

VIOLENCE AGAINST WOMEN

Volume 4, Number 6, December 1998

CONTENTS

<i>Editor's Introduction</i>	635
<u>Articles</u>	
<i>Battered Women Seeking Solutions: A South African Study</i> TERESA ANGLESS, MOIRA MACONACHIE, and MIKKI VAN ZYL	637
<i>The Victims of Court-Ordered Batterers: Their Victimization, Helpseeking, and Perceptions</i> EDWARD W. GONDOLF	659
<i>Utilization of Police by Abused Pregnant Hispanic Women</i> WILLIAM H. WIIST and JUDITH McFARLANE	677
<i>The Contribution of Alcohol to the Likelihood of Completion and Severity of Injury in Rape Incidents</i> SUSAN E. MARTIN and RONET BACHMAN	694
<u>Research Note</u>	
<i>The Prevalence and Characteristics of Male Perpetrators of Acquaintance Rape: New Research Methodology Reveals New Findings</i> SAMUEL A. RUBENZAHL and KEVIN J. CORCORAN	713
<u>Book Review</u>	
<i>The Role of Sexual Abuse in the Etiology of Borderline Personality Disorder</i> edited by Mary C. Zanarini KAREN P. LESE	726
<i>Letter to the Editor</i>	730
<i>Index</i>	732

VIOLENCE AGAINST WOMEN

99

Volume 5, Number 1, January 1999

CONTENTS

<i>Editor's Introduction</i>	3
<u>Articles</u>	
<i>Standards for Batterer Intervention Programs: In Whose Interest?</i> LARRY BENNETT and MARIANNE PIET	6
<i>The Impact of a Batterers' Program on Battered Women</i> JULIET B. AUSTIN and JUERGEN DANKWORT	25
<i>A Routine Activity Theory Explanation for Women's Stalking Victimizations</i> ELIZABETH EHRHARDT MUSTAINE and RICHARD TEWKSBURY	43
<u>Report From the Federal Republic of Yugoslavia</u>	
<i>Living Without Democracy and Peace: Violence Against Women in the Former Yugoslavia</i> VESNA NIKOLIC-RISTANOVIC	63
<u>Research Note</u>	
<i>Associations of Rape-Supportive Attitudes With Fraternal and Athletic Participation</i> SCOT B. BOERINGER	81
<u>Book Review</u>	
<i>What Trouble I Have Seen: A History of Violence Against Wives by David Peterson del Mar</i> MARTIN D. SCHWARTZ	91
<u>Video Reviews</u>	
<i>Love Taps by the National Film Board of Canada</i> <i>He's So Fine: Crossing the Line into Sexual Harassment by Media, Inc.</i> LISA ARONSON FONTES	95

2 ONE POINT PERSPECTIVE

By Elsa Honig Fine

ISSUES AND INSIGHTS

3 O'KEEFE'S ARBOREAL PORTRAITS OF D.H. LAWRENCE AND GERALD HEARD

By Brenda Mitchell

8 FASHIONING NATIONAL IDENTITY: Frida Kahlo in "Gringolandia"

By Rebecca Block and Lynda Hoffman-Jeep

13 THE GENTILESCHI *DANAË*: A Narrative of Rape

By Jeanne Morgan Zarucchi

PORTRAITS

17 LOUISA, MARCHIONESS OF WATERFORD: A Feminist Intervention in the Perception of Art?

By Claire Brisby

24 ZOFIA STRYJEŃSKA: Princess of Polish Painting

By Danuta Batorska

30 DEMI'S PAINTINGS OF CHILDREN

By Lynette M. F. Bosch

REVIEWS

35 Art History

by Marilyn Stokstad, with Marion Spears Grayson

Reviewed by Virginia Pitts Rembert

36 The Jew in the Text: Modernity and the Construction of Identity

edited and introduced by Linda Nochlin and Tamar Garb

Reviewed by Britta C. Dwyer

38 Confessions of the Guerrilla Girls

by The Guerrilla Girls (Whoever they really are)

Divisions of Labor: "Women's Work" in Contemporary Art

essays by Linda Yee, Arlene Raven, and Michele Wallace

Reviewed by Carol Small

40 Automatic Woman: The Representation of Woman in Surrealism

by Katharine Conley

Reviewed by Robert Belton

42 The Pink Glass Swan: Selected Essays on Feminist Art

by Lucy Lippard

Reviewed by Linda S. Alec

44 Lesbian Art: An Encounter with Power

by Elizabeth Ashburn

Damn Fine Art, By New Lesbian Artists

by Cherry Smyth

Reviewed by Deborah Durie

48 At Beck and Call: The Representation of Domestic Servants in Nineteenth-Century American Painting

by Elizabeth O'Leary

Reviewed by Mary Ann Stankiewicz

50 Women and Art in South Africa

by Marion Arnold

Reviewed by Marilyn Wyman and by Brenda Schmahmann

55 SHORT TAKES AND SHORTER TAKES

Reviewed by Alicia Faxon, Pamela Simpson, Heidi Minish, Julie Nicoletta, and Robin Rice

WOMEN

a cultural review

101

W

VOLUME 9 NUMBER 3 WINTER 1998

Landscapes of Desire: Women and Ireland on Film GERARDINE MEANEY	237
Feminism, Fascism and the Racialized Body: <i>National Velvet</i> PETER STONELEY	252
Women in the Circus of Modernity: Djuna Barnes and <i>Nightwood</i> DEBORAH L. PARSONS	266
Passing/Out: The Paradoxical Possibilities of Detective Delafield GILL PLAIN	278
Naomi Mitchison at One Hundred MAROULA JOANNOU	292
A Voice from Iraq: The Fiction of Alia Mamdouh FARIDA ABU-HAIDAR	305
The Impossibility of Making Writing: Mrs Arbuthnot, Mrs Lewes and Mrs Woolf PATRICIA DUNCKER	312
REVIEWS	
Sally Shuttleworth, <i>Charlotte Brontë and Victorian Psychology</i> ANGELIQUE RICHARDSON	324
Janet Montefiore, <i>Men and Women Writers of the 1930s: The Dangerous Flood of History</i> ALYSON PENDLEBURY	328
Eileen Barrett and Patricia Cramer (eds), <i>Virginia Woolf: Lesbian Readings</i> , Pamela Dunbar, <i>Radical Mansfield: Double Discourse in Katherine Mansfield's Short Stories</i> LEILA BROSNAN	331
Douglas Gifford and Dorothy McMillan (eds), <i>A History of Scottish Women's Writing</i> JANE MCDERMID	335
Margaret Homans and Adrienne Munich (eds), <i>Remaking Queen Victoria</i> PAMELA THURSCHELL	338
BOOK LISTINGS	
Compiled by BARBARA ROSENBAUM	341
BOOKS RECEIVED	
Compiled by TRUDI TATE	347
ABSTRACTS AND KEYWORDS	350
INDEX OF VOLUME 9, 1998	357

Women & Health

Volume 27

Number 4

1998

- Sexual Risk Behavior Changes Among HIV+ and HIV –
Female Injecting Drug Users Over 4 Years 1

Curtis Dolezal, PhD

Anke A. Ehrhardt, PhD

Heino F. L. Meyer-Bahlburg, Dr. Rer. Nat.

Xinhua Liu, PhD

Theresa M. Exner, PhD

Judith G. Rabkin, PhD

Jack M. Gorman, MD

Karen Marder, MD, MPH

Yaakov Stern, PhD

- Women's Self-Reported Condom Use:
Intra and Interpersonal Factors 19

Johanna E. Soet, MA, CHES

Colleen DiIorio, PhD

William N. Dudley, PhD

- Gender and Exercise Behavior Among Women and Men
with Osteoarthritis 33

Donna M. Castañeda, PhD

Silvia Bigatti, BA

Terry A. Cronan, PhD

- Bowel Dysfunction in Postmenopausal Women 55

George Triadafilopoulos, MD, DSc, FACP, FACG

MaryAnn Finlayson, RN

Catherine Grellet, MD

- Health-Promoting Behaviors of Rural Adolescent Women 67

Gwen M. Felton, PhD, RNCS, FAAN

Qiduan Liu, PhD

Mary Ann Parsons, PhD, RNCS

Gemma P. Geslani, MS, PhD

REVIEW

- "Run, Jane, Run": Central Tensions in the Current Debate
About Enhancing Women's Health Through Exercise 81

Patricia Vertinsky, EdD

WOMEN — & — THERAPY

103

Learning from Our Mistakes: Difficulties and Failures in Feminist Therapy

Volume 21, Number 3

1998

Concerning Failure <i>Marcia Hill</i>	1
A Case of Eroticized Transference <i>Nanette K. Gartrell</i>	5
One Case, Many Conversations: Toward Multiplicities <i>Mary Ballou</i> <i>Gretchen Schmelzer</i>	13
Self-Disclosure as an Approach to Teaching Ethical Decision-Making <i>Ellen Cole</i>	31
Triangulated Therapy: Cross-Cultural Counseling <i>Geri Miller</i>	41
Managing Anxiety: The Client's and Mine <i>Gloria Rose Koepping</i>	49
The Client Re-Visited: A Second Look at a Near Failure <i>Rascha Levinson</i>	55
Where, Oh Where, Has the Therapeutic Alliance Gone? Disquieting Log-Jams in the Therapeutic Relationship <i>Marcia Perlstein</i>	63
Meanings and Implications of Failure in Therapy <i>Jeanne Adleman</i> <i>Marny Hall</i> <i>Natalie Porter</i>	69
A Feminist Model for Ethical Decision Making <i>Marcia Hill</i> <i>Kristin Glaser</i> <i>Judy Harden</i>	101

Women & Therapy

Volume 21
Number 4
1998

Foreword: Moving Forward, Looking Back <i>Esther D. Rothblum</i>	xiii
Thanks to Our Guest Reviewers	xvii
A Feminist Perspective on Group Work with Severely Mentally Ill Women <i>Lisa Avery</i>	1
Creative Connections: The Healing Power of Women's Art and Craft Work <i>Laura Anderson</i> <i>Karen Gold</i>	15
Ruptured Silences: Resistances to Relating Across Sexualities Between African American Professional Women <i>Toni C. King</i> <i>S. Alease Ferguson</i>	37
Coping Outside Traditional Roles: The Case of Noncustodial Mothers and Implications for Therapy <i>Jan Santora</i> <i>Pamela A. Hays</i>	53
Culturally Sensitive Therapy for Women of Color <i>Sheela Raja</i>	67
Rethinking Feminist Theory and Social Work Therapy <i>Linda Rennie Forcey</i> <i>Margaret Nash</i>	85
BOOK REVIEWS	
<i>An Unquiet Mind: A Memoir of Moods and Madness</i> , by Kay Redfield Jamison <i>Reviewed by Leonore Tiefer</i>	101
<i>Recovered Memories of Abuse: Assessment, Therapy, Forensics</i> , by Kenneth S. Pope and Laura S. Brown <i>Reviewed by Susan L. Morrow</i>	104
<i>Betrayal Trauma: The Logic of Forgetting in Childhood Abuse</i> , by Jennifer J. Freyd <i>Reviewed by Susan L. Morrow</i>	107
<i>Ethical Decision Making in Therapy: Feminist Perspectives</i> , edited by Elizabeth J. Rave and Carolyn C. Larsen <i>Reviewed by Judith M. Glassgold</i>	110
<i>Sex Is Not a Natural Act</i> , by Leonore Tiefer <i>Reviewed by Susan H. Franzblau</i>	113
<i>Accepting Ourselves and Others: A Journey into Recovery from Addictive and Compulsive Behaviors for Gays, Lesbians and Bisexuals</i> , by Sheppard B. Komminars and Kathryn D. Komminars <i>Reviewed by Karen Lee Erlichman</i>	117

Foreword	1
<i>Adèle King</i>	
Section Spéciale-Les Femmes et L'Espace	
Introduction	3
<i>Bénédicte Mauguière</i>	
Une voyageuse derrière la vitre: Simone de Beauvoir en Amérique.....	5
<i>Florence Gabaude</i>	
Représentations de femmes d'intérieur dans <i>Un Coeur Simple</i> de Gustave Flaubert.....	19
<i>Brigitte Le Juez</i>	
Espace du dehors vs espace du dedans dans le roman maghrébin écrit par des femmes.....	27
<i>Marta Segarra</i>	
Marie Susini ou la Corse écartelée-Répons.....	43
<i>Laurence Enjolras</i>	
La Femme et l'espace dans l'oeuvre romanesque de Simone Schwarz-Bart.....	49
<i>Jacques Le Marinel</i>	
Femmes fatales dans la littérature féminine des Antilles Françaises.....	59
<i>Pascale De Souza</i>	
Uncommon Ground in Gabrielle Roy's <i>Un Jardin au bout du Monde</i>	69
<i>Kathleen Madigan</i>	
<i>Doux-Amer</i> de Claire Martin: L'espace de l'écriture.....	77
<i>Raija H. Koski</i>	
Vie et mort d'une cité de femmes ou le sursis par l'écriture chez Jacqueline Harpman.....	89
<i>Jeannine Paque</i>	
L'autre millénaire d'Esther Rochon.....	97
<i>Miléna Santoro</i>	
Essays and Interviews	
Louise Labé and Semiramis: A Feminist Reading.....	107
<i>Phyllis Rugg Brown</i>	
Woman's inter-mission: Speaking between in.....	123
<i>L'école des Femmes</i> <i>Katharine H. Jewett</i>	
Julie Responds to St. Preux: Mme de La Tour's Letters to Rousseau.....	135
<i>Mary McAlpin</i>	

(continued, next page)

WOMEN IN FRENCH STUDIES

Volume 5, 1997

106

(continued)

Weaving the reader into the text: the authority and
generosity of modern women writers
Gill Rye161

Of Dreams and Assassins: New women's voices in,
Contemporary Algerian Writing
Susan Ireland173

Entretien avec Andrée Chérid,187
Marlène Barsoum

Women In French United Kingdom

Introduction,191
Christine Everly, Kate Ince, Ursula Tidd

What do women want from their weeklies?,193
Carol Sanders

The figure of the innocent prostitute in two French,
versions of Thomas De Quincey's *Confessions*
of an English Opium Eater
Emily Salines205

Giraudoux's Salvific Heroine: Protofeminist,
or Housewife?
Victoria Korzeniowska215

Duras and Colette: Love, Performance and Identity,225
Victoria Best

Changing Representations of Women in the,
Cinema of Diane Kurys
Carrie Tarr233

Bearing witness in Robert Antelme's *L'Espèce humaine*,243
and Marguerite Duras' *La Douleur*
Claire Gorrara

From Disciplining the Self to an Autobiography of Praxis:253
Simone de Beauvoir's Cycle of Testimony
Ursula Tidd

Irigaray and the Rhythm of Two,265
Alison Martin

Cixous's *Portrait de Dora*, or Cooking the Books of,
psychoanalysis
Mairéad Hanrahan271

Women in the Presidential Race, Arlette Laguiller,281
and Dominique Voynet, 1995
Pamela M. Moores

WIF Manuscript Submission,293

WIF Membership,294

WIFStudies Order Form,298

WOMEN IN FRENCH STUDIES

Volume 6, 1998

CONTENTS

107

Foreword	1
<i>Adèle King</i>	
The Philosopher as Tramp and Female in the Writings of Graffigny	3
<i>Chloé Hogg</i>	
Royal Expectations: Gendered Visions of Bourbon Brides (1680-1773)	16
<i>Douglas C. Baxter</i>	
Le journal, genre paradoxal : Un modèle du genre: les écrits intimes de Catherine Pozzi (1882-1934)	30
<i>Françoise Simonet-Tenant</i>	
Affres de l'identité nationale, ethnique, sexuelle et linguistique dans <i>Belle du Seigneur</i> d'Albert Cohen.	39
<i>Susan Cohen</i>	
Monique Laederach romancière: voix et langages de femme	50
<i>Michèle R. Morris</i>	
La dimension mytho-poétique dans <i>Vers la lumière</i> de Chantal Chawaf	56
<i>Mariana Ionescu</i>	
La mort de Francis Sanher, ou l'adieu aux armes de Maryse Condé dans <i>Traversée de la Mangrove</i>	65
<i>Yvette-Bozon Scalzitti</i>	
Le nom de la mère: le rapport mère-fille comme constante de l'écriture au féminin	76
<i>Lori Saint-Martin</i>	
Entrevue de Béatrix Beck	92
<i>Janine Ricouart</i>	
La vision globaliste d'Antonine Maillet	102
<i>Jean-Luc Desalvo</i>	
Recent Gender Benders	114
<i>Grace M. Armstrong</i>	
Profile of Katharine H. Jewett, Winner of the 1997 Graduate Student Essay Prize	127
<i>Valérie Lastinger</i>	
WIF Manuscript Submission	129
WIF Membership	130
WIF Studies Order Form	134

WOMEN[®]

IN HIGHER EDUCATION

OCTOBER 1998
Volume 7, No. 10

What difference does difference make in the classroom?	1
Newswatch: Gendered politics at work	3
Leadership styles of African American female presidents . . .	5
1999 leadership opportunities for women on campus	6
Student tells profs about women students on-line	7
Advice about being the "other" on a Catholic campus	8
Ethics and the exploitation of graduate students	18
Students give new teaching paradigm a "thumbs up"	19
A strategy for empowering women in Catholic higher ed . .	20
Can blue-collar women ever join the academic club?	21
Life after academe: Women launch new ventures	22
Editor: Being a foot soldier on the march to Washington DC . .	24
PLUS: 48 great jobs just waiting for top women candidates! . .	9

WOMEN[®]

IN HIGHER EDUCATION

NOVEMBER 1998
Volume 7, No. 11

Coming sea change in higher ed offers opportunities	1
Newswatch: Gendered politics at work	3
How to hire and retain the best coaches	6
Considering switching over to administration?	8
Cultivate the habits of successful women	30
Can athletics administrators be servant leaders?	31
How women's studies saved a Catholic women's college . .	32
Adaptations help African American women persist	33
How to increase gender equity in classroom computers	35
Tips to help you turn the media into your asset	37
Doing <i>The Best Work of Your Life</i> for your career	38
Editor: Appreciating what you have	40
PLUS: 223 great jobs on campus awaiting women!	9-29

WOMEN[®]

IN HIGHER

EDUCATION

DECEMBER 1998

Volume 7, No. 12

New era requires soul-searching, leading from the heart	1
The sticky floor traps classified employees	2
Newswatch: Gendered politics at work	3
Female CFO redefines financial leadership focus	6
Dilbert's Laws applied to higher education	7
Are women socialized away from administration?	8
Tips on navigating the political seas of your campus	9
Pass the feminist torch: Model for the next generation	34
Where are the female middle administrators on campus . . .	35
Parker Palmer: Good teachers speak from the heart	36
Profile: Nancy Zimpher enjoys being new chancellor	38
Tribal culture supports women in campus presidencies	39
U of Akron women report on campus gender equity	40
Speak up to support women's studies on campus	41
Success comes from managing coaches as individuals	42
Editor: These are a few of my favorite things	44
PLUS a lotta lotta jobs, maybe one for you	11

WOMEN[®]

IN HIGHER

EDUCATION

JANUARY 1999

Volume 8, No. 1

How research universities can support women faculty	1
Newswatch: Gendered politics at work	3
Canada's Trent University led by female administrative team	6
External support can help SWAs gain compliance in athletics	7
The Committee for the Equality of Women at Harvard strikes	8
Part I: a personal account of fighting sex bias on campus . . .	9
Women faculty model values needed at research universities	35
How to get where you wanna go on campus	36
Faculty and women donors share common interests	38
Playing already dealt hands: The role of academic women .	39
How to maximize your own personal power	43
Editor: Forget the resolutions, just live and learn	44
PLUS: More than 200 jobs seeking female candidates!	11

Women of Note

QUARTERLY

The Magazine of Historical and
Contemporary Women Composers

Vol. 6, No. 4, November 1998

ARTICLE

*Nine Hundred Years Young:
Hildegard Von Bingen*.....1
by Mark Longaker

DISCOVERY: COMPACT DISCS IN REVIEW

Elisabeth Lutyens
Jane's Minstrels.....9
by Joyce Andrews

Francesca Lebrun
Six Sonatas, op. 1.....11

Dana Suesse
*"The Night is Young": Concert Music of
Dana Suesse*.....14

Dana Suesse
*Keyboard Wizards of the Gershwin Era,
Volume II*.....18

Pauline Alpert
*Keyboard Wizards of the Gershwin Era,
Volume II*.....20

Elizabeth Lauer
Five Flower Rags: Music for Piano.....18
by Barbara Harbach

ALTERNATIVE BEAT

Rachel Portman: Soundtrack to Beloved.....25
by Marie Asner

Women's Health JOURNAL

3/98

Latin American and Caribbean Women's Health Network

July - September 1998

FROM THE COORDINATING OFFICE	2
OPINION	
The Impact of Domestic Violence on Women's Reproductive Health <i>by Lezak Shallat</i>	4
NEWS AND MEETINGS	15
CAMPAIGN	
Go Girls! Young Women Claim Their Health Rights and Needs <i>by Deborah Meacham</i>	29
PANORAMA	
Growing Older Isn't a Shameful Secret <i>An Interview with Graciela Hierro</i>	57
The Women's Movement: Still Going Strong <i>An Interview with Doris Solis</i>	63
SHARING OUR EXPERIENCES	
May 28, International Day of Action for Women's Health: A Decade of Activism	67
MAILBOX	73
GROUPS AND ORGANIZATIONS	76
RESOURCES	78

Credit

The cover photo of the *Women's Health Journal* 2/98 was taken by Gabriela Pacific Gnecco of the Colombian group *Triangulo Negro*.

Between Rationality and Revelation: women, faith and public roles in the nineteenth and twentieth centuries

Edited by SANDRA STANLEY HOLTON,
ALISON MACKINNON & MARGARET ALLEN

Introduction	163
Jane Haggis. "A heart that has felt the love of God and longs for others to know it": conventions of gender, tensions of self and constructions of difference in offering to be a lady missionary	171
Meera Kosambi. Multiple Contestations: Pandita Ramabai's educational and missionary activities in late nineteenth-century India and abroad	193
Margaret Allen. Matilda Sturge: 'renaissance woman'	209
Kerri Allen. Representation and Self-representation: Hannah Whitall Smith as family woman and religious guide	227
Allison Mackinnon. Educated Doubt: women, religion and the challenge of higher education c. 1870-1920	241
BOOK REVIEWS	
<i>Feminism and History</i> (Joan Wallach Scott, ed.), reviewed by Kevin Passmore	261
<i>Gender and Assimilation in Modern Jewish History: the roles and representation of women</i> (Paula E. Hyman), reviewed by Ruth Swirsky	265
<i>Courageous Hearts: women and the anti-Hitler plot of 1944</i> (Dorothee von Meding), reviewed by Rebbecca Friedlander	266
<i>Nursing and the Politics of Welfare</i> (Anne Marie Rafferty, Jane Robinson & Ruth Elken, eds); <i>The Politics of Nursing Knowledge</i> (Anne Marie Rafferty), reviewed by Pat Starkey	268
<i>The Duty of Discontent: essays for Dorothy Thompson</i> (Owen Ashton, Robert Fyson & Stephen Roberts, eds), reviewed by June Hannam	269
<i>Arenal: Revista de Historia de Mujeres</i> (Vol. 3, Nos 1 & 2), reviewed by Joseph Dunthorn	271
<i>Beyond the Home Front. Women's Autobiographical Writing of the Two World Wars</i> (Yvonne M. Klein), reviewed by Penny Summerfield	273
<i>Men and Women Writers of the 1930s: the dangerous flood of history</i> (Janet Montefiore), reviewed by Mary Joannou	275
<i>Maternal Instincts: visions of motherhood and sexuality in Britain, 1875-1925</i> (Claudia Nelson & Ann Sumner Holmes, eds), reviewed by Lesley A. Hall	276
<i>Why History Matters: life and thought</i> (Gerda Lerner), reviewed by Theo Scott Zaninovich	278
<i>The Gendered Worlds of Latin-American Women Workers: from household and factory to the union hall and ballot box</i> (John D. French & Daniel James, eds), reviewed by Ann Mearns	280
<i>Suffrage Days: stories from the women's suffrage movement</i> (Sandra Stanley Holton); <i>The Men's Share? Masculinities</i> (Angela V. John & Claire Eustance, eds), reviewed by Krista Cowman	282
<i>Women Teachers and Feminist Politics, 1900-1939</i> (Alison Oram), reviewed by Marjorie Theobald	284

VOLUME 7 NUMBER 3 1998

Editorial

- June Purvis.** A National Library for Women in Britain 291
- Ellen Jacobs.** Eileen Power's Asian Journey, 1920-21:
history, narrative, and subjectivity 295
- Carol Dyhouse.** Driving Ambitions: women in pursuit of
a medical education, 1890-1939 321
- Caroline Daley.** "He would know, but I just have a feeling":
gender and oral history 343
- Ann Day.** The Forgotten 'Mateys': women workers in
Portsmouth Dockyard, England, 1939-45 361
- Ellen Jordan.** "The great principle of English fair-play":
male champions, the English women's movement and
the admission of women to the Pharmaceutical Society in 1879 381
- Andrew Lewis.** Major Accessions to Repositories in 1996
Relating to Women's History 411
- David Doughan.** Celebrating 50 Years of Equal Franchise in
the United Kingdom: personal reflections on celebrations in 1978 419

Review Essay

- Garthine Walker.** Witchcraft and History 425

BOOK REVIEWS

- Cambridge Women: twelve portraits* (Edward Shils &
Carmen Blacker, eds), reviewed by Felicity Hunt 433
- A Hard Fight for We: women's transition from slavery to
freedom in South Carolina* (Leslie A. Schwalm), reviewed
by Emily West 434
- The Women of Royaumont: a Scottish women's hospital on the
Western Front* (Eileen Crofton), reviewed by Yvonne Simm 436
- Women of Lebanon: interviews with champions for peace*
(Nelda Lateef), reviewed by Allison Wilke 437
- Mining Cultures: men, women and leisure in Butte, 1914-1941*
(Mary Murphy), reviewed by Margaret Walsh 439
- The Child in Question* (Diana Gittins),
reviewed by Harry Hendrick 440
- Mistresses and Slaves: plantation women in South Carolina,
1830-1880* (Marli F. Weiner), reviewed by Emily West 442

WIN WOMEN'S INTERNATIONAL NETWORK	NEWS	FRAN P. HOSKEN E D I T O R	
		187 GRANT STREET LEXINGTON, MA 02420 USA TEL 781-862-9431	
		VOL. 24 AUTUMN	NO. 4 1998

1 EDITORIAL : STOCKTAKING AND OUTLOOK

2 - 14 WOMEN AND THE UNITED NATIONS

GENERAL ASSEMBLY 53. SESSION Sept. - Dec. '98 New York: documents for women
 COMMISSION ON THE STATUS OF WOMEN, 43. SESSION: 1-19 March 1999, N.Y.
 CEDAW: Comm. on Elimination of Discrimination, 20th SESSION, 19 Jan.- 9 Febr. '99
 IWWAW: International Women's Rights Action Watch
 IWTC- International Women's Tribune Centre / WOMEN INK
 50. ANNIVERSARY OF HUMAN RIGHTS DECLARATION
 IWWAW to CEDAW Reports: Slovakia/ Nigeria/ Panama/ Tanzania / R.Korea/ Peru
 UNDP: Human Development Report 1998 // Gender Balance Policy and Publications
 ILO - International Labor Organization Training Centre at Turin Italy
 HUMAN RIGHTS: HR Conference 5 Years later // Human Rights and Refugees
 The STATUS of WOMEN at a Glance : UN Development and Human Rights Section

15 - 18 WOMEN AND DEVELOPMENT

WOMEN, POPULATION and GLOBAL CRISIS - A Political-Economic Analysis
 by Asoka Bandarage / Summary - Book Review
 AFRICA: Population Growth still averages 3% - UNFPA

19 - 26 WOMEN AND HEALTH

REPRODUCTIVE HEALTH: Making Pregnancy and Childbirth Safer // Breast Feeding
 and HIV/AIDS - the Health Risks // IPPF Charter on Sexual and Reproductive
 Rights- Guidelines // Emergency Contraception after unprotected Intercoarse
 // Catholic Church's Opposition to Condoms is Fatal // Maternity Protection
 TB is Biggest Killer of Young Women
 Women's Health Network: Latin America and Caribbean
 AIDS Epidemic growing in AFRICA and devastating Sub-Saharan Region

27 - 40 FEMALE GENITAL AND SEXUAL MUTILATION

INTER AFRICAN COMMITTEE - IAC: BANJUL the GAMBIA: Symposium for Religious
 Leaders and Medical Personnel, July 1998. BANJUL Declaration on Violence
 against Women // BANJUL Recommendations
 BAN of FGM by more African Countries
 ACTION POINTS - Follow-up to IAC Symposium for Legislators, Addis Ababa '97
 UGANDA: Sabini People of Eastern Uganda STOP FGM
 NIGERIA: Strategies and Tactics for Prevention and Eradication of FGM by
 Dr. Irene M. Thomas, President IAC Nigeria //
 MALI: Centre Djoliba, Bamako: Education and Action to Stop FGM
 CANADA: Female Genital Mutilation Workshop Manual
 NEW ZEALAND: FGM Understanding/ Responding: Teaching Health Professionals
 ITALY: Epidemiological, Medical, Legal, Psychological Aspects of Girls at Risk
 TO STOP MEDICALIZATION OF FGM: A Program Proposal

41 - 45 WOMEN AND VIOLENCE

VIOLENCE AGAINST WOMEN: Still Searching for Ways to Curb It - UN Radio
 KENYA: Fighting against Rape by Strengthening Laws and Education
 SEXUAL HARASSMENT: ZAMBIA - Women's Action // ISRAEL: New Harassment Law
 ZIMBABWE: Special Issue on Women and Rape by 'Woman Plus'

(continued)

46 - 49 WOMEN AND MEDIA

WOMEN'S INSTITUTE: Women influencing Policy through Communication -
WOMEN'S JOURNALS / MAGAZINES from Europe / USA / Canada/ Asia

50 - 57 REPORTS FROM AROUND THE WORLD : AFRICA AND MIDDLE EAST

AFRICA: African Centre for Women Addis Ababa: Economic Empowerment of Women
SOUTH AFRICA: Regional Gender Roundtable // Women's Health Project
UGANDA: New Initiative to increase number of Girls going to School
KENYA: Finally Schools to end Pregnancy Tests // Women's Network Centre
ZAMBIA: Association for Research and Development - ZARD
PALESTINIAN Women demand their Rights
ALGERIA: "UNBOWED" - An Algerian Woman confronts Islamic Fundamentalism

58 - 65 REPORTS FROM AROUND THE WORLD : ASIA AND PACIFIC

ASIA: Bringing Beijing to Villages - the Experience of South Asian NGOs
JAPAN: Major Points for basic Law to promote Gender Equality
INDIA: SEWA - Self Employed Women's Association // **CHETNA:** Centre for Health Education, Training and Nutrition Awareness
PHILIPPINES: GABRIELA - Women's Update // Women damaged by Globalization
SRI LANKA: Women's Movement- Women's Media Collective // Regional Networking
HONG KONG: Federation of Women's Centres
SOUTH EAST ASIA: Sex Industry assuming massive proportions

66 - 71 REPORTS FROM AROUND THE WORLD : EUROPE

EUROPE: 'ENTRE NOUS'- The European Magazine for Reproductive Health
NORDIC COUNTRIES: Women in leading Positions - Gender Distribution
RUSSIA: Once more on Equal Rights // **Karelian Centre** for Gender Studies
SLOVAK REPUBLIC: IWRAW Report to CEDAW- Committee on Discrimination
IRELAND: Equality for All? Government Proposals examined
TURKEY: Honor Crimes continue

72 - 77 REPORTS FROM AROUND THE WORLD: AMERICAS

PERU: IWRAW Report to CEDAW- Committee on Elimination of Discrimination
UNITED STATES: San Francisco implements UN Convention on Discrimination //
 150th Anniversary of Women's Movement celebrated in Philadelphia: WILPF //
STITCH: Organizing across Borders - Guatemalan and U.S. Women meet //
NFWBO - Women of all races share Entrepreneurial Spirit // **Supreme Court:**
 New Rules on Sexual Harassment // **AWIS:** Association for Women in Science
 // Polygamy practiced by Mormons - 'tolerated' in Utah

78 - 84 INFORMATION OF INTEREST: INTERNATIONAL

WOMEN IN MANAGEMENT: It's still lonely at the Top - ILO Int. Labor Organization
HOMEWORKERS: Implementation of ILO Convention on Home Work //
 "PRIVATIZATION" has a negative Effect on on higher Education in third World //
INTERNATIONAL CONFERENCES: Woman and Earth Annual Conference, Helsinki
 Finland - Dec. '98 // 50th Anniversary of 'the Second Sex', Jan. '99, Paris //
 Partnership - Creative Pathways to Living, Learning & Linking, Nov. '98
DIVERSE WOMEN FOR DIVERSITY: Global Campaign for protection of Biodiversity
PROGRESS OF NATIONS: Ranking of Children's Rights Observance worldwide
WOMAN: A POSTER distributed during International Women's Year

The Women's Review of Books

Vol. XVI, No. 1

October 1998

- 1 Jeanne Marecek • **Feminism and Its Discontents: A Century of Struggle with Psychoanalysis** by *Mari Jo Buhle*
- 6 Molly Hite • **Defiance** by *Carole Maso*
- 7 Margo Culley • **Ella Baker: Freedom Bound** by *Joanne Grant*; **From Selma to Sorrow: The Life and Death of Viola Liuzzo** by *Mary Stanton*
- 9 Janet Golden • **The Gospel of Germs: Men, Women, and the Microbe in American Life** by *Nancy Tomes*
- 10 Emily Toth • **Nobody Said *Not* to Go: The Life, Loves, and Adventures of Emily Hahn** by *Ken Cuthbertson*
- 11 Sandra M. Gilbert • **The Bird Catcher: Poems** by *Marie Ponsot*; **God Hid His Face: Selected Poems** by *Rajzel Zychlinsky*
- 13 Debbie Notkin • **Art.Rage.Us.: Art and Writing by Women with Breast Cancer**
- 14 Meryl Altman • **Dwelling in Possibility: Women Poets and Critics on Poetry** edited by *Yopie Prins and Maaera Shreiber*
- 16 Joan Jacobs Brumberg • **Hope in a Jar: The Making of America's Beauty Culture** by *Kathy Peiss*
- 17 Irene Elizabeth Stroud • **Amazing Grace: A Vocabulary of Faith** by *Kathleen Norris*
- 19 Betsy Hartmann • **Ecofeminism as Politics: Nature, Marx and the Postmodern** by *Ariel Salleh*
- 20 Elayne Rapping • **Freaks Talk Back: Tabloid Talk Shows and Sexual Nonconformity** by *Joshua Gamson*
- 21 Sheila Bienenfeld • **Who's That Boy? Who's That Girl?: Clinical Practice Meets Postmodern Gender Theory** by *Lynne Layton*
- 23 Books Received

Our Letters section will return next month

The Women's Review of Books

Vol. XVI, No.2

November 1998

- 1 Mary Ellen S. Capek • **Why So Slow? The Advancement of Women** *by Virginia Valian*
- 5 **Letters**
- 7 Rosellen Brown • **Something to Declare** *by Julia Alvarez*
- 9 Kathy Peiss • **The Murder of Helen Jewett: The Life and Death of a Prostitute in Nineteenth-Century New York** *by Patricia Cline Cohen*
- 10 Leonore Tiefer • **Lessons from the Intersexed** *by Suzanne J. Kessler*; **Hermaphrodites and the Medical Invention of Sex** *by Alice Domurat Dreger*
- 12 Brenda Wineapple • **Letter to the World: Seven Women Who Shaped the American Century** *by Susan Ware*
- 14 Amy Villarejo • **After Diana: Irreverent Elegies** *edited by Mandy Merck*
- 15 June Unjoo Yang • **Birds of America** *by Lorrie Moore*
- 16 Ann Pellegrini • **Stagestruck: Theater, AIDS, and the Marketing of Gay America** *by Sarah Schulman*
- 19 Margaret Randall • **Just As I Thought** *by Grace Paley*
- 20 Carole Joffe • **Negotiating Reproductive Rights: Women's Perspectives Across Countries and Cultures** *edited by Rosalind Petchesky and Karen Judd*
- 22 Joan Ockman • **Women and the Making of the Modern House: A Social and Architectural History** *by Alice T. Friedman*
- 24 Pat Cooper • **We'll Call You If We Need You: Experiences of Women Working in Construction** *by Susan Eisenberg*
- 24 Carole Simmons Oles • **Two Poems**
- 26 Sue Russell • **The End of Desire: Poems** *by Jill Bialosky*; **Sister Betty Reads the Whole You** *by Susan Holahan*; **Primate Behavior** *by Sarah Lindsay*
- 28 Amy Cohen • **Women in Mathematics: The Addition of Difference** *by Claudia Henrion*
- 29 **Books Received**

The Women's Review of Books

Vol. XVI, No. 3

December 1998

74035

- 1 Ann Jones • *Skating to Antarctica: A Journey to the End of the World* by Jenny Diski; *Hitchhiking Vietnam: A Woman's Solo Journey in an Elusive Land* by Karin Muller
- 4 Mary Felstiner • *Bridge Across Broken Time: Chinese and Jewish Cultural Memory* by Vera Schwarcz
- 6 Anne Higonnet • *Julia Margaret Cameron's Women* by Sylvia Wolf
- 8 Carol Anshaw • *The Voyage of the Narwhal* by Andrea Barrett
- 10 Diana Hume George • *The Little Space: Poems Selected and New, 1968-1998* by Alicia Suskin Ostriker
- 11 Diane N. Lye • *An Unconventional Family* by Sandra Lipsitz Bem
- 12 Martha Mockus • *Diva, The New Generation: The Sopranos and Mezzos of the Decade Discuss Their Roles* by Helena Matheopoulos
- 14 Chris J. Cuomo • *Is Science Multicultural? Postcolonialisms, Feminisms, and Epistemologies* by Sandra Harding
- 16 Sara Roy • *Palestinian Women of Gaza and the West Bank* edited by Suha Sabbagh
- 17 Lois Rita Helmbold • *No Middle Ground: Women and Radical Protest* edited by Kathleen Blee; *Community Activism and Feminist Politics: Organizing Across Race, Class, and Gender* edited by Nancy Naples
- 18 Peggy Shumaker • Two Poems
- 19 Karen Dale Wolman • *Crying in the wilderness: lesbian writers wonder where the funding went*
- 20 Gayle Pemberton • *By the Light of My Father's Smile* by Alice Walker
- 21 Ann Withorn • *Don't Call Us Out of Name: The Untold Lives of Women and Girls in Poor America* by Lisa Dodson; *Welfare's End* by Gwendolyn Mink
- 23 Susan Morgan • *Domesticating the Empire: Race, Gender, and Family Life in French and Dutch Colonialism* edited by Frances Gouda and Julia Clancy-Smith
- 24 Carla Golden • *The Two Sexes: Growing Up Apart, Coming Together* by Eleanor E. Maccoby
- 25 Adele Logan Alexander • *A Shining Thread of Hope: The History of Black Women in America* by Darlene Clark Hine and Kathleen Thompson
- 25 Ninotchka Rosca • *The Idea of Prostitution* by Sheila Jeffreys; *Global Sex Workers: Rights, Resistance, and Redefinition* edited by Kamala Kempadoo and Jo Doezeema
- 28 Rosaria Champagne • *Between Jesus and the Market: The Emotions that Matter in Right-Wing America* by Linda Kintz
- 30 Books Received

Our Letters section will return next month.

WOMEN'S STUDIES
An Interdisciplinary Journal

119

Volume 27, Number 4 (1998)

Special Issue: "A Whole New Poetry Beginning Here":
Adrienne Rich in the Eighties and
Nineties
Guest Editors: Albert Gelpi and Jacqueline Vaught
Brogan

Introduction	309
ALBERT GELPI	
"I Can't Be Still": Or, Adrienne Rich and the Refusal to Gild the Fields of Guilt	311
JACQUELINE VAUGHT BROGAN	
Adrienne Rich's Identity Poetics: A Partly Common Language	331
LYNDA K. BUNDTZEN	
The "Slow Turn of Consciousness": Adrienne Rich's Family Plot	347
SYLVIA HENNEBERG	
The Burning Bed: <i>Calle Visión</i>	359
MARY LOEFFELHOLZ	
Holocaust Consciousness in the 1990s: Adrienne Rich's "Then Or Now"	377
DONNA KROLIK HOLLENBERG	
Voicing the Unspoken: A Reading of <i>Dark Fields of the Republic</i>	389
DOREE ALLEN	
The Long Line in Adrienne Rich's Recent Poetry	397
GEORGE HART	
Adrienne Rich's Political, Ecstatic Subject	413
CYNTHIA HOGUE	
Afterword: The Transfiguration of the Body: Adrienne Rich's Vision	431
ALBERT GELPI	
Notes on Contributors	441

WOMEN'S STUDIES

An Interdisciplinary Journal

Volume 28, Number 1 (1998)

**Special Issue: Early American Women Writers:
The Gendering of National Identity**
**Guest Editors: Mary McAleer Balkun and Susan Clair
Imbarrato**

Introduction: Early American Women Writers: The Gendering of National Identity	1
MARY MCALEER BALKUN AND SUSAN CLAIR IMBARRATO	
Sarah Kemble Knight and the Construction of the American Self	7
MARY MCALEER BALKUN	
Ordinary Travel: Tavern Life and Female Accommodation in Early America and the New Republic	29
SUSAN CLAIR IMBARRATO	
"America Represented by a Woman"— Negotiating Feminine and National Identity in Post-Revolutionary America	59
MICHELLE NAVARRE CLEARY	
Engendering Identity: Doubts and Doubles in Lydia Maria Child's <i>Hobomok</i>	79
PAULA KOT	
Book Reviews	
ANN M. BRUNJES	107
MICHAEL P. CLARK	113
THOMAS HALLOCK	119
Notes on Contributors	125
Recent Publications	

WOMEN'S STUDIES IN COMMUNICATION

121

VOLUME 21, NUMBER 1, SPRING 1998

-
- 7 Images of a Breakthrough Woman Candidate:
Dianne Feinstein's 1990, 1992, 1994 Campaign
Television Advertisements

David B. Sullivan
- 27 Uniting Legal Doctrine and Discourse
to Rethink Women's Workplace Rights

Todd F. McDorman
- 55 Mary Ashton Rice Livermore's Relational Feminist
Discourse: A Rhetorically Successful Feminist Model

Barbara Mae Gayle and Cindy L. Griffin
- 77 A Black Woman as Rhetorical Critic:
Validating Self and Violating the Space of Otherness

Olga Idriss Davis
- 91 Women Professors' Assertive-Empathic and Non-Assertive
Communication in Sexual Harassment Situations

Charolotte Kroløkke
- 105 Book Reviews

Valerie McKay

Women's Studies in Communication

Volume 21, Number 2, Fall 1998

ISSN Number 0749-1409

- i Introduction
Bonnie J. Dow and Celeste M. Condit

ESSAYS

- 111 Inventing Women: From Amaterasu to Virginia Woolf
Karlyn Kohrs Campbell
- 127 Ethics, Justice, and the "Private Sphere"
Julia T. Wood
- 150 Putting Away Childish Things: Looking at Diana's Funeral and Media Criticism
Janice Hocker Rushing
- 168 "No Politics Here": Age and Gender in Soap Opera "Cyberfandom"
Christine Scodari
- 188 "3 Shot Dead in Courthouse": Examining News Coverage of Domestic Violence and Mail-Order Brides
Mia Consalvo
- 212 Gender Bias in Newspaper Profiles of 1996 Olympic Athletes: A Content Analysis of Five Major Dailies
Katherine N. Kinnick

CONVERSATION AND COMMENTARY

- 238 "If the Guards Only Knew": Communication Education for Women in Prison
Kristin Bervig Valentine

WOMEN'S STUDIES INTERNATIONAL FORUM

VOLUME 21 NUMBER 5 1998

123

SEPTEMBER-OCTOBER

CONTENTS

- | | | |
|--|-----|---|
| SPINDER DHALIWAL | 463 | Silent contributors: Asian female entrepreneurs and women in business |
| PARVATI RAGHURAM
IRENE HARDILL | 475 | Negotiating a market: a case study of an Asian woman in business |
| KALWANT BHOPAL | 485 | South Asian women in East London: motherhood and social support |
| RUTH E. DAVIS | 493 | Discovering "creative essences" in African American women: the construction of meaning around inner resources |
| JANE ARONSON | 505 | Lesbians giving and receiving care: stretching conceptualizations of caring and community |
| MICHELE L. CROSSLEY
(NÉE DAVIES) | 521 | Women living with a long-term HIV positive diagnosis: problems, concerns and ways of ascribing meaning |
| PATRICIA GILMARTIN
STANLEY D. BRUNN | 535 | The representation of women in political cartoons of the 1995 World Conference on Women |
| DIANE TYE
ANN MARIE POWERS | 551 | Gender, resistance and play: bachelorette parties in Atlantic Canada |

BOOK REVIEWS

- | | | |
|-------------------------|-----|--|
| APRIL L. FEW | 563 | <i>For Women and the Nation: Funmilayo Ransome-Kuti of Nigeria</i> by Cheryl Johnson-Odim and Nina Emma Mba |
| DOROTHY HARRIS | 563 | <i>Zora Neale Hurston: An Annotated Bibliography and Reference Guide</i> by Rose Parkman Davis |
| AUDREY THOMAW McCLUSKEY | 564 | <i>A Hard Fight for We: Women's Transition from Slavery to Freedom in South Carolina</i> by Leslie A. Schwalm |
| MELISSA HAUSSMAN | 565 | <i>Women Imagine Change: A Global Anthology of Women's Resistance</i> edited by Eugenia DeLamotte, Natania Meeker, and Jean O'Barr |
| FRANCES VAN KEUREN | 566 | <i>Women in Italian Renaissance Art: Gender, Representation, Identity</i> by Paola Tinagli |
| SUSAN MATTHEWS | 566 | <i>Closet Stages: Joanna Baillie and the Theater Theory of British Romantic Women Writers</i> by Catherine B. Burroughs |
| VALERIE BEGLEY | 567 | <i>A Concise Glossary of Feminist Theory</i> by Sonya Andermahr, Terry Lovell, and Carol Wolkowitz |
| | 569 | Biographical Statements |

Volume 14, Number 2

Spring 1998

SPECIAL ISSUE ON LITERATURE

- 5 Editorial
- 7 Heka He Va'a Mei Popo: Sitting on a Rotten Branch of the Breadfruit Tree: Reading the Poetry of Konai Helu Thaman
Briar Wood
- 31 The Per/son Authorised: Married Women's Autobiography and the Death of the Author, 1882 & 1992
Tracey Slaughter
- 61 A Home in This World: Why New Zealand Women Stopped Writing
Aorewa McLeod
- 77 Robin Hyde's "The House of Woman" in the 'The Book of Nadath'
Jane Maloney
- 91 My Ursula Bethell
Janet Charman
- 109 From Displacement to Dissemination: Narratives of Experience and Possibility
Marion Doherty
- 129 Stubborn Passions: Gender Imbalance in the New Zealand Feature Film Industry
Larissa Marno
- 151 Poetry
Poems by Briar Wood, Tracey Slaughter and Janet Charman
- Book Reviews
- 157 *The Common Purse: Income Sharing in New Zealand Families*, Robin Fleming, in association with Julia Taiapa, Anna Pakisale and Susan Kell Easting. Reviewed by Prue Hyman
- 160 *Queer Theory*, Annamarie Jagose. Reviewed by Katrina Roen
- 163 *Disciplining Sexuality: Foucault, Life Histories and Education*, Sue Middleton. Reviewed by Lise Bird
- 165 *Flowers into Landscape: Margaret Stoddart, 1865-1934*, Julie King. Reviewed by Judith Collard
- 168 *Stick Out, Keep Left*, Margaret Thorn (Elsie Locke and Jacqui Matthews, eds). Reviewed by Annabel Cooper.
- 170 *Feminist Thought in Aotearoa/New Zealand: Connections and Differences*, Rosemary Du Plessis and Lynne Alice (eds): *Re-orienting Western Feminisms: Women's Diversity in a Postcolonial World*, Chilla Bulbeck. Reviewed by Alison Jones
- 173 *The Idea of Prostitution*, Sheila Jeffreys. Reviewed by Tracy Tulloch.

4 Editorial

Family: Supporting, Resisting, Shaping

- 13 Use the Broken Things (poem)
Carolyn E. Whitson
- 15 Talking Trash, Talking Back: Resistance to Stereotypes in
Dorothy Allison's *Bastard out of Carolina*
Kathlene McDonald
- 26 Counting Tips (poem)
John Gilgun
- 27 My Mother, According to Me (poem)
Patti See

**Learning and Unlearning: Class Lessons in and
out of the Classroom**

- 29 Taking A/part (memoir)
Maureen Dyer
- 42 The Not-So-Distant Mirror: Teaching Medieval Studies
in the Working-Class Classroom
Carolyn E. Whitson
- 56 Identity and Politics in the *Silent Worker* Newspaper:
Print Publication and the Laboring Deaf Body
Terry Easton
- 75 Representations of Working-Class "Intelligence":
Fiction by Jack London, Agnes Smedley, and Valerie Miner,
and New Scholarship by Carol Whitehill and Janet Zandy
Deb Busman
- 93 The Self-Manufactured Woman: Working-Class Identity
in the Academy (memoir)
Eileen Bresnahan

Writing Resistance in the Workplace

- 98 Tangled Threads: Two Novels About Women in the
Textile Trades, *Call the Darkness Light* by Nancy Zaroulis
and *Folly* by Maureen Brady
Julia Stein
- 113 Blood on the Carpet (memoir)
Carol Tarlen
- 116 "These mill-hands are gettin' onbearable":
The Logic of Class Formation in *Life in the Iron Mills* by
Rebecca Harding Davis
William L. Watson

(continued, next page)

Women's Studies Quarterly

Volume XXVI • Numbers 1 & 2

Spring/Summer 1998

(continued)

- 137 Words of Fire for Our Generation: Contemporary Working-Class Poets on the Triangle Fire
Karen Kovacik
- 159 Beyond False Promises: K. B. Gilden's *Between the Hills and the Sea* and the Rethinking of Working-Class Culture, Consciousness, and Activism
Tim Libretti
- 180 Teaching Labor History Through Song
Pat Wynne
- 195 You, with the Stars in Your Eyes and Jehovah Jukebox (poems)
Joan Jobe Smith

Claiming an Identity

- 197 On Language: An Essay (memoir)
Merrihelen Ponce
- 202 The Silent Psychology
Barbara Jensen
- 216 Writing with and Against the Master's Language: Lessons in Critical Literacy from Working-Class Women
Jane Greer
- 228 Traveling Working Class
Janet Zandy

In Memory of Constance Coiner: A "Foremother" of Contemporary Working-Class Studies

- 243 *Virginia Coiner Classick*
- 245 *Karen E. Rowe*
- 251 *Diana Hume George*
- 252 *Liz Rosenberg*
- 255 *Lisa Orr*
- 256 *Janet Zandy*

Resources

- 260 Newsbriefs
- 264 Calls for Papers for Forthcoming Issues of *Women's Studies Quarterly*

Internationalizing the Curriculum

- 4 Editorial: Crossing Boundaries: Thinking Globally and Teaching Locally About Women's Lives
Deborah S. Rosenfelt

Internationalizing Feminist Thought

- 17 Shifting Contexts: Lessons from Integrating Black, Gender, and African Diaspora Studies
Beverly Guy-Sheftall
- 25 Contentious Theoretical Issues: Third World Feminisms and Identity Politics
Lila Abu-Lughod
- 30 The Center Can(not) Hold: U.S. Women's Studies and Global Feminism
Shirley Geok-lin Lim

Women's Activisms

- 40 From *Like the Dew That Waters the Grass: Words from Haitian Women Tatàn, as told to Marie M. B. Racine*
- 48 Women as Citizen-Diplomats
Reena Bernards
- 57 The Women's Movement in the Middle East and North Africa: Responding to Restructuring and Fundamentalism
Valentine M. Moghadam
- 68 Looking Through the Telescope from Both Ends: Participatory Research and Action as a Feminist Political Practice
Pamela Sparr
- 77 Creating an International Perspective on Local Activism (with syllabus and exercises)
Judith McDaniel

Transforming the Curriculum

*Borders, Boundaries, and Feminist Pedagogy:
Internationalizing the Women's Studies Core Curriculum
at the University of Maryland*

- 88 Internationalizing the Core Curriculum
Patrice McDermott
- 99 Transforming a Survey Course on U.S. Women (with syllabus, group projects, and paper assignments)
Cindy Himes Gissendanner
- 115 Internationalizing Theories of Feminism (with syllabus and anthology list)
Seung-kyung Kim and Carole McCann
- Across Cultures, Languages, and Media*
- 133 Weaving Western Cultures on the World Wide Web
Kari Boyd McBride
- 142 Writing Across the Borders: An Exercise in Internationalizing the Women's Studies Classroom
Julie K. Daniels

(continued, next page)

(continued)

Resources for Change

- 215 Book Review: *Singing Away the Hunger: The Autobiography of an African Woman* by Mpho 'M'atsepo Nthunya
Sarah Brown-Clark
- 220 Mpho 'M'atsepo Nthunya and the Meaning of Sex
K. Limakatso Kendall
- 225 Bringing New Approaches to the Classroom: Thoughts, Questions, and Pitfalls from a University of Michigan Seminar
David William Cohen and Abigail Stewart
- 236 Women Around the World: A Filmography
Joseph Christopher Schaub, Deborah Rosenfelt, and Sujata Moorti

Project Overview

- 249 The Women's Studies, Area, and International Studies Curriculum Integration Project at Thirteen Institutions
Adrienne McCormick

In Memory

- 271 A Tribute to Two International Feminist Leaders:
Bella Abzug and Alice H. Cook
Florence Howe

Resources

- 279 Newsbriefs
- 284 Calls for Papers for Forthcoming Issues of
Women's Studies Quarterly
- 152 Reflective Teaching Practice in Cross-Cultural Contexts:
Teaching Women's Studies in Japan
Brenda Dyer
- 167 Transactions: Teaching Cross-Cultural Sexuality
(with syllabus)
Geeta Patel

Across the Disciplines

- 181 Integrating Gender Concerns into the International Relations Curriculum: "Ways of Reading" at the University of Minnesota
(with syllabus)
Mary M. Lay, with Caesar Farah, Lisette Josephides, Angelita Reyes, Eileen Sivert, Connie Sullivan, and Margaret Wade
- 202 Teaching About Ethnicity and Gender in the Developing World: "Burying Otieno" as a Role-Play (with syllabus)
Martha E. Georrs and Joseph M. Cirrincione

VOLUME 5 NUMBER 1 1998

Special Number

Jane Austen

Guest Editor: MARY WALDRON

Mary Waldron. Introduction	3
B. C. Southam. "An easy step to silence": Jane Austen and the political context	7
Judy Simons. Classics and Trash: reading Austen in the 1990s	27
Carolyn D. Williams. General Tilney and the Maidens all Forlorn: typesetting in <i>Northanger Abbey</i>	41
Lisa Hopkins. Food and Growth in <i>Emma</i>	61
Piyush Mathur. The Archigenderic Territories: <i>Mansfield Park</i> and <i>A Handful of Dust</i>	71
Lorraine Fletcher. Time and Mourning in <i>Persuasion</i>	81
Paula Byrne. "We must descend a little": <i>Mansfield Park</i> and the comic theatre	91
Nancy M. Lee-Riffe. The Role of Country Dance in the Fiction of Jane Austen	103
T. A. B. Corley. Jane Austen's "real, honest, old-fashioned Boarding-school": Mrs La Tournelle and Mrs Goddard	113
Graham Martin. Austen and Class	131
BOOK REVIEWS	
<i>Jane Austen</i> (David Nokes); <i>Jane Austen: a life</i> (Claire Tomalin), reviewed by Linda Bree	145
<i>The Cambridge Companion to Jane Austen</i> (Edward Copeland & Juliet McMaster, eds) reviewed by Margaret Kirkham	148
<i>Jane Austen's Business: her world and her profession</i> (Juliet McMaster & Bruce Stovel, eds) reviewed by Lisa Hopkins	151
<i>Jane Austen and the Clergy</i> (Irene Collins) reviewed by Katherine Newey	151
<i>Jane Austen and the Body</i> (John Wiltshire) reviewed by Marie Mulvey-Roberts	154
<i>Jane Austen and Food</i> (Maggie Lane) reviewed by Carolyn D. Williams	156
New Casebooks: " <i>Mansfield Park</i> " and " <i>Persuasion</i> ", (Judy Simons, ed.) reviewed by Linda Bree	158

Cover illustration: Jane Austen, 1775-1817.
Cassandra Austen c. 1810, pencil and watercolour.
© National Portrait Gallery, London

Women's space

Online Anti-Poverty Organizing And Resources.....	<i>Penny Goldsmith and Sherrie Tingley.....</i>	4
.....womenspace mailing list		7
Bonnie Agnew: Her Web Legacy.....	<i>Judy Michaud.....</i>	8
NetFemmes and Dialogue		9
Teleworking and Telematics	<i>Ursula Huws</i>	10
Family: Sharing in the Creation of Adoption Resources	<i>Scarlet Pollock</i>	14
First Nations on the Net.....		18
Internet Technology: Merely a Tool?	<i>Tamara Sayers.....</i>	20
Book Review	<i>Jo Sutton</i>	23
Menstruation: Protecting Ourselves .	<i>Susanna Eve.</i>	24
Feminist Archives		27
Women's Justice Network	<i>Robin Kalda</i>	27
Anti-Racism & the Internet: Tools and Meanings	<i>Linda Szeto</i>	28
Surfing the Ethers: Women's Spirituality	<i>Connie Tanaka</i>	30

Plus News, Tips, and Resources

Illustrations	<i>Juliet Breese</i>
cover, pp 2,5,7,11, 13, 17, 21, 26, 31, 34, 35, back cover	

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**.

Eight databases!

Women Studies Abstracts

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

Women's Studies Database (1972-present) is compiled by Jeanne Guillaume, Women's Studies Collection Librarian of New College, University of Toronto. WSD 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 and provides 22,000 citations. About 2,800 records are added per year.

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

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, providing over 2,350 records from biographical and historical books and articles.

Women of Color and Southern Women: A Bibliography of Social Science Research

Women of Color (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

Women's Health (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).

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

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

NISC

National Information
Services Corporation

A Company in the Public Interest

Wyman Towers, 3100 St. Paul St., Baltimore, MD 21218 USA
☎ 410/243-0797 📠 410/243-0982 🖨 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 (\$12KB without ext. memory); CD-ROM.
License: Signature of license agreement required. Price, databases included subject to change.