

WOMEN'S STUDIES
LIBRARIAN

FEMINIST PERIODICALS

A CURRENT LISTING OF CONTENTS

Volume 30
Number 3
Summer 2010

University of Wisconsin System

Feminist Periodicals

A Current Listing of Contents

Volume 30, Number 3 (Summer 2010)

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 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*, followed by a comprehensive annotated listing of all journals we have selected. As publication schedules vary enormously, not every periodical will have table of contents pages reproduced in each issue of *FP*. The annotated listing provides the following information on each journal:

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

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

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

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

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: A Current Listing of Contents (ISSN 1941-725X) is published online, quarterly, by Phyllis Holman Weisbard, UW System Women's Studies Librarian, 430 Memorial Library, 728 State Street, Madison, WI 53706. Phone (608) 263-5754.
Email: wiswsl@library.wisc.edu. Website: <http://womenst.library.wisc.edu>
Compiler: Heather Shimon. Graphics: Daniel Joe.

Feminist Periodicals is available free of charge at <http://womenst.library.wisc.edu/publications/feminist-periodicals.html>. A subscription to the publications of the Office of the UW-System Women's Studies Librarian includes our print publications *Feminist Collections: A Quarterly of Women's Studies Resources* and *New Books on Women, Gender, & Feminism* along with email notification of each new issue of *Feminist Periodicals*. Subscription rates: Wisconsin subscriptions: \$10.00 (individuals affiliated with the UW System), \$20.00 (organizations affiliated with the UW System), \$20.00 (individuals or non-profit women's programs), \$30.00 (institutions). Out-of-state subscriptions: \$35.00 (individuals & women's programs in the U.S.), \$65.00 (institutions in the U.S.), \$50.00 (individuals & women's programs in Canada/Mexico), \$80.00 (institutions in Canada/Mexico), \$55.00 (individuals & women's programs elsewhere outside the U.S.), \$85.00 (institutions elsewhere outside the U.S.). Wisconsin subscriber amounts include state tax (except UW organizations amount). *Feminist Periodicals* was originally a print publication (ISSN 0742-7433) from v. 1, n. 1, 1981 through v. 27, n. 4, Fall 2007. Printed back issues of these issues are available for \$10 each. All prices include postage. 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.

Back issues of *Feminist Periodicals* are archived online at <http://digital.library.wisc.edu/1793/259>.

Periodicals Listed in This Issue

Note: See page 152 for an annotated listing of all periodicals selected for inclusion in *Feminist Periodicals*.

AFFILIA: JOURNAL OF WOMEN AND SOCIAL WORK (v.25, no.2, May 2010)	7
ASIAN WOMEN (v.26, no.1, Spring 2010)	9
ASPASIA: THE INTERNATIONAL YEARBOOK OF CENTRAL, EASTERN AND SOUTHEASTERN EUROPEAN WOMEN'S AND GENDER HISTORY (v.4, 2010)	10
ATLANTIS: A WOMEN'S STUDIES JOURNAL (v.34, no.2, Spring–Summer, 2010)	13
AUSTRALIAN FEMINIST STUDIES (v.25, no.64, June 2010)	14
BMC WOMEN'S HEALTH (April–June 2010)	16
BERKELEY JOURNAL OF GENDER, LAW & JUSTICE (v.25, no.1, Spring 2010)	18
BITCH: FEMINIST RESPONSE TO POP CULTURE (no.46, Spring 2010)	20
BLACK WOMEN, GENDER & FAMILIES: WOMEN'S STUDIES AND BLACK STUDIES JOURNAL (v.1, no.1, Spring 2007)	21
(v.1, no.2, Fall 2007)	22
(v.2, no.1, Spring 2008)	23
(v.2, no.2, Fall 2008)	24
(v.3, no.1, Spring 2009)	25
BRIDGES: A JEWISH FEMINIST JOURNAL (v.15, no.1, Spring 2010)	26
BUST: FOR WOMEN WITH SOMETHING TO GET OFF THEIR CHESTS (no.62, April–May 2010)	28
(no.63, June–July 2010)	30
COLUMBIA JOURNAL OF GENDER AND LAW (v.19, no.2, 2010)	32
DIFFERENCES: A JOURNAL OF FEMINIST CULTURAL STUDIES (v.21, no.1, Spring 2010)	33
EUROPEAN JOURNAL OF WOMEN'S STUDIES (v.17, no.2, May 2010)	35
FEMINISM & PSYCHOLOGY (v.20, no.2, May 2010)	36
FEMINIST CRIMINOLOGY (v.5, no.2, April 2010)	38
FEMINIST ECONOMICS (v.16, no.2, April 2010)	39
FEMINIST FORMATIONS (v.22, no.1, Spring 2010)	40
FEMINIST MEDIA STUDIES (v.10, no.2, June 2010)	42
FEMINIST STUDIES (v.36, no.1, Spring 2010)	43
FEMINIST TEACHER (v.20, no.1, 2009)	44
FILMS FOR THE FEMINIST CLASSROOM (v.2, no.1, Spring 2010)	46
FRONTIERS: A JOURNAL OF WOMEN STUDIES (v.31, no.1, 2010)	48
GENDER AND EDUCATION (v.22, no.2, March 2010)	49
(v.22, no.3, May 2010)	50
GENDER & HISTORY (v.22, no.2, August 2010)	51
GENDER & LANGUAGE (v.3, no.2, 2009)	55
GENDER & SOCIETY (v.24, no.2, April 2010)	56
(v.24, no.3, June 2010)	57
GENDER IN MANAGEMENT: AN INTERNATIONAL JOURNAL (v.25, no.3, 2010)	58
(v.25, no.4, 2010)	59
GENDER, PLACE AND CULTURE: A JOURNAL OF FEMINIST GEOGRAPHY (v.17, no.2, April 2010)	60
(v.17, no.3, June 2010)	61
GENDER, TECHNOLOGY AND DEVELOPMENT (v.13, no.2, July 2009)	62
GENDER, WORK & ORGANIZATION (v.17, no.3, May 2010)	63

GIRLHOOD STUDIES: AN INTERDISCIPLINARY JOURNAL (v.1, no.1, Summer 2008)	64
(v.1, no.2, Winter 2008)	66
(v.2, no.1, Summer 2009)	68
(v.2, no.2, Winter 2009)	70
HEALTH CARE FOR WOMEN INTERNATIONAL (v.31, no.4, April 2010)	72
(v.31, no.5, May 2010)	73
(v.31, no.6, June 2010)	74
HERIZONS: WOMEN'S NEWS & FEMINIST VIEWS (v.23, no.4, Spring 2010)	75
HYPATIA: A JOURNAL OF FEMINIST PHILOSOPHY (v.25, no.2, Spring 2010)	77
INTERNATIONAL FEMINIST JOURNAL OF POLITICS (v.12, no.2, June 2010)	79
INTERNATIONAL JOURNAL OF GENDER, SCIENCE AND TECHNOLOGY (v.2, no.2, 2010)	81
IRIS: A MAGAZINE FOR THINKING YOUNG WOMEN (no.58, Spring 2010)	82
JOURNAL OF FEMINIST FAMILY THERAPY: AN INTERNATIONAL FORUM (v.22, no.2, April–June 2010)	83
JOURNAL OF FEMINIST STUDIES IN RELIGION (v.26, no.1, Spring 2010)	84
JOURNAL OF GENDER STUDIES: AN INTERNATIONAL FORUM FOR THE DEBATE ON GENDER IN ALL FIELDS OF STUDY (v.19, no.2, June 2010)	86
JOURNAL OF INTERDISCIPLINARY FEMINIST THOUGHT (v.4, no.1, 2010)	87
JOURNAL OF INTERNATIONAL WOMEN'S STUDIES (v.11, no.4, May 2010)	88
JOURNAL OF LESBIAN STUDIES (v.14, nos.2–3, April–September 2010)	89
JOURNAL OF MIDDLE EAST WOMEN'S STUDIES (v.6, no.2, Spring 2010)	90
JOURNAL OF WOMEN, POLITICS & POLICY (v.31, no.2, April–June 2010)	92
JOURNAL OF WOMEN'S HISTORY (v.22, no.1, Spring 2010)	93
LILITH: INDEPENDENT, JEWISH & FRANKLY FEMINIST (v.35, no.1, Spring 2010)	95
MEDIA REPORT TO WOMEN: COVERING ALL THE ISSUES CONCERNING WOMEN AND MEDIA (v.38, no.2, Spring 2010)	96
MEDIEVAL FEMINIST FORUM: JOURNAL OF THE SOCIETY FOR MEDIEVAL FEMINIST SCHOLARSHIP (v.45, no.2, 2009)	97
MIDWIFERY TODAY (no.93, Spring 2010)	98
MS. MAGAZINE (v.20, no.2, Spring 2010)	99
NAN NÜ: MEN, WOMEN AND GENDER IN CHINA (v.11, no.1, 2009)	101
(v.11, no.2, 2009)	102
NASHIM: A JOURNAL OF JEWISH WOMEN'S STUDIES & GENDER ISSUES (no.19, Spring 5770/2010)	103
NORA: NORDIC JOURNAL OF FEMINIST AND GENDER RESEARCH (v.18, no.2, 2010)	105
PEACE & FREEDOM: MAGAZINE OF THE WOMEN'S INTERNATIONAL LEAGUE FOR PEACE AND FREEDOM (v.70, no.1, Spring 2010)	106
PERSIMMON TREE: AN ONLINE MAGAZINE OF THE ARTS BY WOMEN OVER SIXTY (Spring 2010)	107
PHOEBE: JOURNAL OF GENDER & CULTURAL CRITIQUES (v.21, no.2, Fall 2009)	108
POLITICS & GENDER (v.6, no.2, June 2010)	109
RAIN AND THUNDER: A RADICAL FEMINIST JOURNAL OF DISCUSSION AND ACTIVISM (no.46, Spring Equinox 2010)	111
REPRODUCTIVE HEALTH MATTERS (v.18, no.35, May 2010)	112
ROOM: A SPACE OF YOUR OWN (v.33, no.1, 2010)	114
SEX ROLES: A JOURNAL OF RESEARCH (v.62, nos.7–8, April 2010)	115
(v.62, nos.9–10, May 2010)	116
(v.62, nos.11–12, June 2010)	117
SIGNS: JOURNAL OF WOMEN IN CULTURE AND SOCIETY (v.35, no.3, Spring 2010)	118
SINISTER WISDOM: A JOURNAL BY AND FOR LESBIANS (no.80, Summer 2010)	120

SISTER NAMIBIA (v.22, no.1, April 2010)	122
SOCIAL POLITICS: INTERNATIONAL STUDIES IN GENDER, STATE, AND SOCIETY (v.17, no.2, Summer 2010).....	123
STUDIES IN GENDER AND SEXUALITY (v.11, no.2, April–June 2010).....	124
TEEN VOICES: BECAUSE YOU'RE MORE THAN JUST A PRETTY FACE (v.19, no.1, Spring 2010).....	125
TRANSFORMATIONS: THE JOURNAL OF INCLUSIVE SCHOLARSHIP AND PEDAGOGY (v.21, no.1, Spring–Summer 2010)	126
TULSA STUDIES IN WOMEN'S LITERATURE (v.28, no.2, Fall 2009)	128
VIOLENCE AGAINST WOMEN: AN INTERNATIONAL AND INTERDISCIPLINARY JOURNAL (v.16, no.4, April 2010)	131
(v.16, no.5, May 2010).....	132
(v.16, no.6, June 2010).....	133
WISCONSIN JOURNAL OF LAW, GENDER & SOCIETY (v.25, no.1, Spring 2010).....	134
WOMAN'S ART JOURNAL (v.31, no.1, Spring–Summer 2010).....	135
WOMEN: A CULTURAL REVIEW (v.21, no.1, Spring 2010)	137
WOMEN & LANGUAGE (v.33, no.1, Spring 2010).....	138
WOMEN IN HIGHER EDUCATION (v.19, no.4, April 2010).....	139
(v.19, no.5, May 2010).....	140
(v.19, no.6, June 2010).....	141
WOMEN IN NATURAL RESOURCES (April–June 2010)	142
WOMEN'S HEALTH AND URBAN LIFE: AN INTERNATIONAL AND INTERDISCIPLINARY JOURNAL (v.9, no.1, May 2010).....	143
WOMEN'S HEALTH JOURNAL: LATIN AMERICAN AND CARIBBEAN WOMEN'S HEALTH NETWORK (no.1, January–June 2010)	144
WOMEN'S REVIEW OF BOOKS (v.27, no.3, May–June 2010)	145
WOMEN'S STUDIES: AN INTERDISCIPLINARY JOURNAL (v.39, no.3, April–May 2010).....	146
(v.39, no.4, June 2010).....	147
WOMEN'S STUDIES INTERNATIONAL FORUM (v.33, no.3, May–June 2010)	148
WOMEN'S WRITING (v.17, no.1, May 2010).....	150

Volume 25 Number 2 May 2010

Journal of Women and Social Work

Contents

Editorial

- Transnational Social Work and Lessons Learned From
Transnational Feminism 105

Mehmoona Moosa-Mitha and Fariyal Ross-Sheriff

- The Complexities of Becoming Visible: Reflecting on the Stories of
Women of Color as Social Work Educators 110

Halaevalu F. O. Vakalahi and Saundra Hardin Starks

- Targeting Women Versus Addressing Gender in Microcredit: Lessons
From Honduras 123

Rebecca Vonderlack-Navarro

- Gender Disparity and HIV Risk Among Young Black Women in College:
A Literature Review 135

Binta Alleyne and Gina Gaston

- Living With Stigma: Women's Experiences of Prostitution and
Substance Use 146

Jolanda Sallmann

- Throwaway Moms: Maternal Incarceration and the Criminalization of
Female Poverty 160

Suzanne Allen, Chris Flaherty, and Gretchen Ely

- Graduating Social Work Students' Perspectives on Domestic Violence 173

Beverly M. Black, Arlene N. Weisz, and Larry W. Bennett

Past and Present

- Abraham's Daughter: Eleanor Flexner (October 4, 1908–March 25, 1995) 185

F. Ellen Netting

Poetry

Poetry	191
<i>Clare Coss</i>	

Book Reviews

Colombian Women: The Struggle Out of Silence	195
<i>Catherine Carballeira</i>	
Behind the Mask of the Strong Black Woman: Voice and the Embodiment of a Costly Performance	196
<i>Ruby M. Gourdine</i>	
The Moral Property of Women: A History of Birth Control Politics in America	197
<i>Monica Faulkner</i>	
Hope Springs Maternal: Homeless Mothers Talk About Making Sense of Adversity	198
<i>Maryah Stella Fram</i>	
DES Daughters: Embodied Knowledge and the Transformation of Women's Health Politics	199
<i>Fiona M. Patterson</i>	
A Mother's Work: How Feminism, the Market, and Policy Shape Family Life	200
<i>Janet Wolf</i>	

Asian Women

Contents

Spring 2010

Vol. 26 No. 1

Special Theme - The Aging Society and the Lives of the Elderly Women II

Gender Differences in China's Elderly Population
and Policy Recommendations *Hong Li* 3

Economic Status of the Korean Elderly Women:
How Secure Are They? *Chung-Sook Moon* 21
Youngae Lee

In Search of Policies for Aged Chinese Women
: An Insight into the Chinese Pension System in
A Gender-based Perspective *Huiying Li* 47
Lu Bai

Analysis of Participation by Female Seniors in the
Korean Job Creation Program for the Elderly *Hyungho Youn* 59
Jin Su Hwang

Lives of Old Women of Korean Nationality in
Beijing: A Case of One Dance Team *Xianxiang Cui* 81

Book Review

Migrant Men *Young Jeong Kim* 103
Ed. by *Mike Donaldson, Raymond Hibbins, Richard
Houson and Bob Pease*

aspasia

The International Yearbook of Central, Eastern and Southeastern European Women's and Gender History

VOLUME 4, 2010

Editorial	vi
-----------	----

ARTICLES

GENDER, THE BODY, AND SEXUALITY

Gender Regime and Gender Struggle in Hungarian State Socialism <i>Susan Zimmermann</i>	1
The Whole World Revolves Around It: Sex Education and Sex Reform in First Republic Czech Print Media <i>Karla Huebner</i>	25
The Collectivisation of Pleasure: Normative Sexuality in Post-1966 Romania <i>Erin K. Biebuyck</i>	49

WOMEN AND WAR

Legacies of the Second World War in Croatian Cultural Memory: Women as Seen through the Media <i>Renata Jambrešić Kirin and Reana Senjković</i>	71
---	----

WOMEN IN WAR: MOBILISATION, MANIPULATION, AND MARGINALISATION ON THE EASTERN FRONT Guest Editors Helena Goscilo and Yana Hashamova

Introduction <i>Helena Goscilo and Yana Hashamova</i>	97
Femininity (Con)scripted: Female Images in Soviet Wartime Poster Propaganda, 1941–1945 <i>Susan Corbesero</i>	103
The Return of Mother Russia: Representations of Women in Soviet Wartime Cinema <i>Elena Baraban</i>	121

'War, Women and Song': The Case of Hanka Ordonówna <i>Beth Holmgren</i>	139
---	-----

FORUM

THE BIRTH OF A FIELD: WOMEN'S AND GENDER STUDIES IN CENTRAL, EASTERN AND SOUTHEASTERN EUROPE Edited by Krassimira Daskalova

Introduction <i>Krassimira Daskalova</i>	155
A Mind of Our Own: Gender Studies in Romania <i>Mihaela Miroiu</i>	157
Gender Studies in Poland: A View from Within <i>Agnieszka Graff</i>	167
Gender Studies in Ukraine <i>Tatiana Zhurzhenko</i>	176
Feminist Knowledge and the Women's Movement in Serbia: A Strategic Alliance <i>Marina Blagojević</i>	184
Gender Studies in Hungary <i>Judit Acsády</i>	197

BOOK REVIEWS

Elif Ekin Akşit, <i>Kızların Sessizliği. Kız Enstitülerinin Uzun Tarihi</i> (The silence of girls: The long history of female institutes) <i>Reviewed by Orlin Sabev</i>	206
Tzvetana Boncheva, <i>Brak I semejstvo pri balgarite katolitsi ot Plovdivsko prez parvata polovina na XX vek</i> (Marriage and family life of the Bulgarian Catholics from the Plovdiv region during the first half of the twentieth century) <i>Reviewed by Georgeta Nazarska</i>	207
Zora Bútorová et al, <i>She and He in Slovakia: Gender and Age in the Period of Transition</i> <i>Reviewed by Ivan Chorvát</i>	209
Christine von Oertzen, <i>The Pleasure of a Surplus Income: Part-Time Work, Gender Politics, and Social Change in West Germany, 1955–1969</i> <i>Reviewed by Maria Rentetzi</i>	211

Karl Kaser, <i>Patriarchy after Patriarchy: Gender Relations in Turkey and in the Balkans, 1500–2000</i>	213
<i>Reviewed by Tatyana Stoicheva</i>	
Alaine Polcz, <i>One Woman in the War. Hungary 1944–1945</i>	217
<i>Reviewed by Jasmina Lukić</i>	
Zoltán Rostás and Theodora-Eliza Văcărescu, eds., <i>Cealaltă jumătate a istoriei. Femei povestind</i> (The other half of history: Women telling their stories)	221
<i>Reviewed by Alina Haliliuc</i>	
Suzanne Stiver Lie, Lynda Malik, Ilvi Jõe-Cannon and Rutt Hinrikus, eds., <i>Carrying Linda's Stones: An Anthology of Estonian Women's Life Stories</i>	223
<i>Reviewed by Raili Põldsaar</i>	
Laurie S. Stoff, <i>They Fought for the Motherland: Russia's Women Soldiers in World War I and the Revolution</i>	225
<i>Reviewed by Alon Rachamimov</i>	
Nina Vodopivec, <i>Labirinti postsocializma</i> (The labyrinths of post-socialism)	227
<i>Reviewed by Sabina Žnidaršič</i>	
Anna Żarnowska, <i>Workers, Women, and Social Change in Poland, 1870–1939</i>	229
<i>Reviewed by Grażyna Szelągowska</i>	
Tatyana Zhurzhenko, <i>Gendernyye rynki Ukrainy: politicheskaya ekonomiya natsionalnogo stroitelstva</i> (The gendered markets of Ukraine: The political economy of nation building)	231
<i>Reviewed by Oksana Kis</i>	

NEWS AND MISCELLANEA

<i>Kadin Eserleri Kütüphanesi Ve Bilgi Merkezi Vakfi: The First and Only Women's Library and Archives in Turkey</i>	235
<i>Asli Davaz</i>	
<i>Women's Memory: The Problem of Sources. A Conference Report</i>	240
<i>Birsen Talay Keşoğlu and D. Fatma Türe</i>	
<i>Ann.: Women Writers in History: Toward a New Understanding of European Literary Culture</i>	243
<i>Suzan van Dijk</i>	
<i>Ann.: MATILDA: Joint European Master's Degree in Women's and Gender History</i>	244
<i>Francisca de Haan</i>	
<i>Ann.: Aletta – Institute for Women's History (the Former IIAV)</i>	245
<i>Annette Mevis</i>	

Atlantis 34.2, 2010

- 1 Editorial
*Linda Kealey, Katherine Side and
 Annalee Lepp*

WOMEN'S STUDIES IN FOCUS

The Work of Margaret Conrad

- 4 Introduction
Suzanne Morton
- 7 Planter and Loyalist Contributions
Gwendolyn Davies
- 12 The Making of a Political Historian and
 Commentator
Gail Campbell
- 19 A Tribute to Margaret Conrad: Activist,
 Scholar, Feminist Pioneer
Bonnie Huskins
- 26 Conrad, the Textbook Writer
Alvin Finkel
- 34 The Contributions of Margaret Conrad
 to Public History in Canada
Lyle Dick

- 43 Women, History, and Information and
 Communications Technologies
Margaret Conrad and Sasha Mullaly

- 55 Media Representations of Adolescent
 Pregnancy
Anita Shaw

- 66 An Uncomfortable Fit: Fatness,
 Femininity and the University
Amy Gullage

- 77 Canadians Denied: A Queer Diasporic
 Analysis of the Canadian Blood Donor
OmiSoore Dryden

- 85 Complexity Theory and Ecofeminism
Sharon Woodill

- 96 Insider / Outsider: A Feminist
 Introspective on Epistemology and
 Transnational Research
Maki Motapanyane

- 104 Is Global Sisterhood Elusive?
Ethel Tungohan

- 115 Feminist Organizations and
 Intersectionality
Benita Bunjun

- 127 Exploring Indigenous Feminist
 Relational Sovereignty
Carol D'Arcangelis

- 139 Engaging with the State: Considering
 the "Progressive Potential" of Feminist
 Service Provision
Lisa Boucher

- 149 Applying Analysis: Towards
 Addressing Violence in Non-Credit
 Feminist Learning Contexts with Differently
 Located Women
Christine McKenzie

- 159 Freud, Lacan and Erotic Desire in
 Education
Anne Stebbins

- 168 (Re)Producing Nation: Race, Gender,
 Sexuality, The Sovereign and the Living
 Constitution
Caroline Hodes

- 178 Contributors' Guidelines

- 179 Directrices aux collaboratrices et
 collaborateurs

- 180 Call for Submissions / Appel d'articles

- 181 Order form

FRONT COVER

"Marg the Younger," Portrait of Margaret Conrad;
 Susanne MacKay, 1996, www.mackay-art.com Photo by
 Mike Meade.

Australian Feminist Studies

Volume 25 Number 64 June 2010

Editorial: The New Era Mary Spongberg	103
Thematic Articles: Embodiment and the Archival Imaginary Guest Editors: Susan Stryker and Elizabeth Stephens	
Introduction—Bodies of Knowledge: Embodiment and the Archival Imaginary Susan Stryker	105
The Counter-archive of Elizabeth Nielsen Rebekah Edwards	109
Archiving Gifts: Ethics, Politics and Bodily Modification Jessica Robyn Cadwallader	121
Venus in the Archive: Anatomical Waxworks of the Pregnant Body Elizabeth Stephens	133
Sites of Desire: Reading the Lesbian Archive Sally Newman	147
Greta Garbo's Foot, Or, Sex, Socks and Letters Maryanne Dever	163
Doctor Alan Hart: X-ray Vision in the Archive Emile Devereaux	175
Talking Sex, Talking Kinsey: Discursive Bodies and <i>Sexual Behavior in the Human Female</i> Brenda R. Weber	189
Everywhere Archives: Transgendering, Trans Asians, and the Internet Mel Y. Chen	199
Non-thematic Articles	
Every Time You Said 'Penis': (Men's) Violence, Victim Advocacy and Impermissible Speech Adrian Howe	209
Seeking Congruence: Bringing Language to Experiences of Maternal Alienation and Gender Violence Anne Morris	223

Conference Report

**Intergenerational Dialogue in the Age of Post-feminism:
A Conversation between Anne Summers and Emily Maguire,
Australian Political Science Association Conference, Women's
Caucus, Macquarie University, 27–30 September 2009**

235

Mary Walsh

Reviews

***The Feminism of Charlotte Perkins Gilman: Sexualities, Histories,
Progressivism* by Judith A. Allen**

241

Chloé Avril

***Chaos, Territory, Art: Deleuze and the Framing of the Earth*
by Elizabeth Grosz**

243

Paulina F. Bolek

***Maternal Theory: Essential Readings* edited by Andrea O'Reilly**

245

Catherine Kevin

***Damaged Men Desiring Women: Male Bodies in Contemporary
Australian Women's Fiction* by Katherine Bode**

248

Sandra Knowles

***Feminist Interpretations of Benedict Spinoza*, edited by Moira Gatens**

250

Hasana Sharp

Books Received

253

Study protocol [Open Access](#)

The LIFESTYLE study: costs and effects of a structured lifestyle program in overweight and obese subfertile women to reduce the need for fertility treatment and improve reproductive outcome. A randomised controlled trial

Meike AQ Mutsaerts, Henk Groen, Nancy CW ter Bogt, Johanna HT Bolster, Jolande A Land, Wanda JE Bemelmans, Walter KH Kuchenbecker, Peter GA Hompes, Nick S Macklon, Ronald P Stolk, Fulco van der Veen, Jacques WM Maas, Nicole F Klijn, Eugenie M Kaaijk, Gerrit JE Oosterhuis, Peter XJM Bouckaert, Jaap M Schierbeek, Yvonne M van Kasteren, Annemiek W Nap, Frank J Broekmans, Egbert A Brinkhuis, Carolien AM Koks, Jan M Burggraaff, Adrienne S Blankhart, Denise AM Perquin, Marie H Gerards, Robert JAB Mulder, Ed TCM Gondrie, Ben WJ Mol, Annemieke Hoek

BMC Women's Health 2010, **10**:22 (25 June 2010)

Research article [Open Access](#)

"I'm the Momma": Using photo-elicitation to understand matrilineal influence on family food choice

Cassandra M Johnson, Joseph R Sharkey, Alex W McIntosh, Wesley R Dean

BMC Women's Health 2010, **10**:21 (17 June 2010)

Research article [Open Access](#)

Smoking decreases the level of circulating CD34+ progenitor cells in young healthy women - a pilot study

Antje Ludwig, Nicoline Jochmann, Andras Kertesz, Claudia Kuhn, Simone Mueller, Christine Gericke, Gert Baumann, Karl Stangl, Verena Stangl

BMC Women's Health 2010, **10**:20 (30 May 2010)

Research article [Open Access](#) **Highly accessed**

Female social and sexual interest across the menstrual cycle: the roles of pain, sleep and hormones

Chrisalbeth J Guillermo, Heidi A Manlove, Peter B Gray, David T Zava, Chandler R Marrs

BMC Women's Health 2010, **10**:19 (27 May 2010)

Research article [Open Access](#)

'A hidden disorder until the pieces fall into place' - a qualitative study of vaginal prolapse

Mojgan Pakbaz, Margareta Persson, Mats Löfgren, Ingrid Mogren

BMC Women's Health 2010, **10**:18 (24 May 2010)

Research article [Open Access](#) **Highly accessed**

Glucose intolerance and gestational diabetes risk in relation to sleep duration and snoring during pregnancy: a pilot study

Chunfang Qiu, Daniel Enquobahrie, Ihunnaya O Frederick, Dejene Abetew, Michelle A Williams

BMC Women's Health 2010, **10**:17 (14 May 2010)

Study protocol [Open Access](#)

Protocol for the CUPIDO trials; multicenter randomized controlled trials to assess the value of combining prolapse surgery and incontinence surgery in patients with genital prolapse and evident stress incontinence (CUPIDO I) and in patients with genital prolapse and occult stress incontinence (CUPIDO II)

Annemarie van der Steen, Marinus van der Ploeg, Marcel GW Dijkgraaf, Huub van der Vaart, Jan-Paul WR Roovers

BMC Women's Health 2010, **10**:16 (11 May 2010)

Research article [Open Access](#)

Postmenopausal hormones and sleep quality in the elderly: a population based study

Gregory J Tranah, Neeta Parimi, Terri Blackwell, Sonia Ancoli-Israel, Kristine E Ensrud, Jane A Cauley, Susan Redline, Nancy Lane, Misti L Paudel, Teresa A Hillier, Kristine Yaffe, Steven R Cummings, Katie L Stone

BMC Women's Health 2010, **10**:15 (4 May 2010)

Research article [Open Access](#)

A multicentre matched case control study of risk factors for Preeclampsia in healthy women in Pakistan

Uzma Shamsi, Juanita Hatcher, Azra Shamsi, Nadeem Zuberi, Zeeshan Qadri, Sarah Saleem

BMC Women's Health 2010, **10**:14 (30 April 2010)

Research article [Open Access](#)

"I will not let my HIV status stand in the way." Decisions on motherhood among women on ART in a slum in Kenya- a qualitative study

Opondo Awiti Ujiji, Anna Mia Ekström, Festus Ilako, Dorcas Indalo, Birgitta Rubenson

BMC Women's Health 2010, **10**:13 (28 April 2010)

Research article [Open Access](#)

Association of physical exercise and calcium intake with bone mass measured by quantitative ultrasound

Yannis Dionyssiotis, Ioanna Paspatis, Georgios Trovas, Antonios Galanos, Georgios P Lyritis

BMC Women's Health 2010, **10**:12 (7 April 2010)

Research article [Open Access](#)

Are treatments for cervical precancerous lesions in less-developed countries safe enough to promote scaling-up of cervical screening programs? A systematic review

Eric Chamot, Sibylle Kristensen, Jeffrey SA Stringer, Mulindi H Mwanahamuntu

BMC Women's Health 2010, **10**:11 (1 April 2010)

BERKELEY JOURNAL OF GENDER, LAW & JUSTICE

Spring 2010

Volume 25:1

COMMENTARY

- Punishing the Innocent: 1
*How the Classification of Male-to-Female
Transgender Individuals in Immigration
Detention Constitutes Illegal Punishment
Under the Fifth Amendment* Laurel Anderson

ARTICLES

- The New Boys: 32
*Women with Disabilities and the Legal
Profession* Carrie Griffin Basas
- What Have Calabresi & Melamed Got to do 125
with Family Affairs?:
*Women Using Tort Law in Order to Defeat
Jewish and Shari'a Law* Benjamin Shmueli

RECENT DEVELOPMENTS

- Inertia and Change: 172
*Findings of The Shriver Report and Next
Steps* Zoe Savitsky

BOOK REVIEW

- Beyond the Monster Factory: 199
*Gender Violence, Race, and the Liberatory
Potential of Restorative Justice* Angela P. Harris

BOOKS RECEIVED

Gender Stereotyping: Transnational Legal Perspectives by Rebecca J. Cook & Simone Cusack	226
The Gender of Reparations: Unsettling Sexual Hierarchies While Redressing Human Rights Violations edited by Ruth Rubio-Marín	236

bitch

FEMINIST RESPONSE TO POP CULTURE

SPRING.10 ISSUE NO.46

FEATURES

- 26»** FOREVER YOUR GIRL
The legacy of Helen Andelin's *Fascinating Womanhood*.
BY HOLLY WELKER
- 32»** HITTING THE SMALL TIME
Pop culture's suddenly full of tweeniuses—but why are they all boys?
BY MINDY HUNG
- 36»** PARENT TRAP
Why Mother's and Father's Day still aren't playing their cards right.
BY ERIKA L. FRICKE
- 42»** STATUS FOE
Aging and anxiety on social networks.
BY RITA FLÓREZ
- 46»** JUDGED JUDY
Judy Blume's 40-year fight to tell the truth about sex, religion, and turtles.
BY JOANNA MILLER
- 55»** JOY SCHTICK
Women and optimism, by the book.
BY ERYN LOEB
- 66»** HELL IS OLDER PEOPLE
Aging as the ultimate cinematic horror.
BY ALANA PROCHUK
- 73»** WHEN THE CHIPS ARE DOWN
Anaïs Mitchell on *Hadestown*.
BY DOMINIQUE ROSSI

COLUMNS

- 17»** CONTROL WOMB
BY BREE KESSLER
Are iPhone apps the new fertility specialists?
- 19»** KID GLOVES
BY AUDREY BILGER
A Q+A with *The Queer Child* author Kathryn Bond Stockton.
- 21»** COLOR COMMENTARY
BY COURTNEY CARLISS YOUNG
On its 40th birthday, Toni Morrison's *The Bluest Eye* still resonates.

IN EVERY ISSUE

- 6** LETTER FROM THE EXECUTIVE DIRECTOR
- 7** LETTERS + COMMENTS
- 9** LOVE IT/SHOVE IT
- 24** THE BITCH LIST
- 57** BOOK REVIEWS
- 69** SCREEN REVIEWS
- 75** MUSIC REVIEWS
- 80** ADVENTURES IN FEMINISTORY
BY DAME DARCY

COVER PHOTO BY JEFFERY WALLS, MODEL BY BRIAR LEVIT

Black Women, Gender & Families

Women's Studies and Black Studies Journal

Inaugural Issue

Volume 1, Number 1

Spring 2007

The State of Black Women's Studies

From the Editors

Jennifer F. Hamer, **Editor**

Elizabeth R. Cole, Rhonda Y. Williams, and Sharon Harley, **Associate Editors**

African American Women and Their Communities in the Twentieth Century: The Foundation and Future of Black Women's Studies

Darlene Clark Hine

Building a Home for Black Women's Studies

Elizabeth Cole & Nesha Z. Hanniff

Where's the Violence? The Promise and Perils of Teaching Women of Color Studies

Grace Chang

Popular Sentiments and Black Women's Studies: The Scholarly and Experiential Divide

Catherine Squires

Love and Violence/Maternity and Death: Black Feminism and the Politics of Reading (Un)representability

Sara Clarke Kaplan

Black Women, Gender & Families

Women's Studies and Black Studies Journal

Volume 1, Number 2

Fall 2007

Black Women: Issues in the 21st Century & New Directions for Research
Table of Contents

From the Editors

Jennifer F. Hamer, **Editor**

Elizabeth R. Cole, Rhonda Y. Williams, and Sharon Harley, **Associate Editors**

The Health Status of Black Women: Breaking Through the Glass Ceiling

By Kimberly R. Jacob Arriola, Christine P.C. Borba and Winifred Wilkins Thompson

Black Women's Coping Styles: Psychological Well-Being and Work-Related Outcomes Following Sexual Harrassment

By NiCole T. Buchanan, Isis Settles and Regina Langhout

Superinvisible Women: Black girls and Women in Education

By Tabbye Chavous and Courtney D. Cogburn

From Widow to "Welfare Queen:" Welfare and Politics of Race

By Premilla Nadasen

What It Do, Shorty? Women, Hip-Hop, and a Feminist Agenda

By Gwendolyn Pough

Black Women, Gender & Families
Women's Studies and Black Studies Journal

Volume 2, Number 1

Table of Contents

The Love Jones Cohort: The New Face of the Black Middle Class?

By Lynda Dickson & Kris Marsh

Shadow of the Past? Assessing Racial and Gender Differences in Confidence in the Institutions of Science and Medicine

By Mamadi Corra & J. Scott Carter

Downward Residential Mobility in Structural-Cultural Context: The Case of Disadvantaged Black Mothers

By Katrina Bell McDonald & Bedelia Nicola Richards

Becoming 'Woman of the Year: ' Sadie T. M. Alexander's Construction of a Public Persona as a Black Professional

Woman, 1920-1950

By Francille Rusan Wilson

Black Women, Gender & Families

Women's Studies and Black Studies Journal

Volume 2, Number 2

Fall 2008

Table of Contents

Becoming 'Woman of the Year: ' Sadie T. M. Alexander's Construction of a Public Persona As a Black Professional

Woman, 1920-1950

FRANCILE RUSAN WILSON

Playing the Numbers: Madame Stephanie St. Clair and African American Policy Culture in Harlem

LaSHAWN HARRIS

Gender and Research in the African Academy: "Moving Against the Grain" in the Global Ivory Tower

STEPHANIE EVANS

Black Teenage Girls' Experiences with Sexual Coercion: Context, Coping, and Consequences

BRYANA H. FRENCH & HELEN A. NEVILLE

The Black Mother Within: Notes on Feminism and the Classroom

TIYA MILES

Black Women, Gender & Families
Women's Studies and Black Studies Journal

Volume 3, Number 1

Spring 2009

Rural Women, Children, and Families of Color in U.S. and Global Communities

Table of Contents

The Experiences of Rural Women, Children, and Families of Color in U.S. and Global Communities

VALERIE GRIM

Rural Women and the Varieties of Black Politics in Bahia, Brazil

STEPHEN SELKA

An Issue of Environmental Justice: Understanding the Relationship among HIV/AIDS Infection in Women, Water

Distribution, and Global Investment in Rural Sub-Saharan Africa

NGHANA LEWIS

Resistance Begins at Home: The Black Family and Lessons in Survival and Subversion in Jim Crow Mississippi

STEPHEN A. BERREY

'Well I just generally be[e]s the president of everything': Rural Black Women's Empowerment through South Carolina Home Demonstration Activities

CARMEN V. HARRIS

BRIDGES

A JEWISH FEMINIST JOURNAL

Volume 15 • Number 1 • Spring 2010

ג'שארִים / גשרים / BRIKN / בריקן / PUENTES / פואנטס

FROM THE EDITOR

FABLE, FOLKLORE AND LEGEND
Clare Kinberg 1

REMEMBERING RITA ARDITTI
Rachel Amado Bortnick 3

ESSAYS

FEMINIST DYBBUKS: SPIRIT POSSESSION
MOTIF IN JEWISH WOMEN'S FICTION
Agnieszka Legutko 6

WAS I BORN A GOLEM?
Simone Naomi Yehuda 27

PLAY

RASA: A MODERN FAIRY TALE IN TWO ACTS
Simone Naomi Yehuda 33

POETRY

Dror Abend-David
LOITERING 42

Marian D. Moore
DRY BONES 44

Ellen Sazzman
MY FATHER'S LEICA 46

Penelope Simison
ANTIDOTE 48

ESSAYS

TRANSFORMING DIVINITY, TRANSFORMING
OURSELVES
Heather Mendel 50

FEMALE IN NATURE: DIPTYCHS BY
BERENICE D'VORZON
Darlene Miller-Lanning 54

WHEN "THINGS GO WRONG":
THE GARDENS OF ITALY
Henri/etta Bensussen 64

FICTION

THE RAVEN, NEVER FLITTING
Zelda Kahan Newman 72

POETRY

Sarah Antine
BY THE WELL WITH CAMELS 80

Michele F. Cooper
BY FORCE OF WANTON WILL 82
CEASE-FIRE SABBATH 84
CUTTING A PATH 86
LOOKING FOR MERRILL 88

PLAY

BETH ESCAPES TO BAGHDAD: AN INFORMAL
THEATER PIECE ABOUT WOMEN'S AGENCY,
WAR AND PEACE ACTIVISM
Berenice Malka Fisher 90

POETRY

Wendy Dickstein
MIRIAM IN INDIA 104

Mary Meriam
I LEARN TODAY MY MOTHER LIED 106

Susan Scott Morales
WINTER REDS 107
HIKING UP WHITE HORSE HILL 108
THE PETAL SWEEPER 110

Sandra H. Tarlin
I WAKEN TO HEAR MY BROTHER SAY HE
WANTS TO DIE 112
MY EMPTY TURNED OUT POCKETS 114

REVIEWS

*THE MOTHER/CHILD PAPERS AND
THE BOOK OF SEVENTY*

by Alicia Ostriker

Reviewed by Jennifer Burd 116

THE COMMON FIRE

Poems by Shelley Savren

Reviewed by Suzanne Roberts 120

CONTRIBUTORS 122

ISSUE 62, APR/MAY 2010

BUST

FOR WOMEN WITH SOMETHING TO GET OFF THEIR CHESTS

CLOCKWISE FROM TOP LEFT: WESLEY ALLSBROOK; RAMONA ROSALES; DANIELLE ST. LAURENT

40 MAN POWER Tracy Morgan is the new black.
By Priya Jain

46 MEN WE LOVE Our writers cozy up to a collection of their celebrity crushes. Starring: Will Arnett, Aziz Ansari, Justin Kirk, Chromeo, Rufus Wainwright, Will Forte, and Ratatat. *By Emily McCombs, Molly Simms, Lisa Butterworth, Callie Watts, Laurie Henzel, Jenni Miller, and Erin Wengrovius*

56 WHERE THE BOYS ARE Beautiful Japanese “host boys” treat ladies nice if they can pay the price.
By Molly Simms

62 A FEW GOOD MEN The inspiring stories of five men who are making the world a better place for women.
By Erin DeJesus

66 SISSY ACT New Orleans’ gay “sissy bounce” rappers are taking over hip-hop, one wiggling butt cheek at a time. *By Callie Watts*

72 MY NIGHT WITH ELVIS True tales from the King of Rock ‘n’ Roll’s Beverly Hills boudoir. *By Kitty Stuart*

76 BOY CRAZY These menswear-inspired looks are off the hook. *Photographed by Danielle St. Laurent, styling by Galadriel Masterson*

ON THE COVER: TRACY MORGAN PHOTOGRAPHED BY RAMONA ROSALES IN L.A. FOR BUST; STYLING: DJUNA BEL; GROOMING: TRACY MOYER @ CELESTINE; ASTRONAUT SUIT: WARNER BROS. COSTUME HOUSE

REGULARS

- 6 **Editor's Letter**
- 7 **Dear BUST**
- 9 **Broadcast** Don't miss the Living Sisters; la-di-da-di, we like *Food Party*; bringing matrimony to Ugandan refugees; and more. **10 She-bonics** Amy Winehouse, Serena Williams, Meryl Streep, and Gloria Steinem drop some quotable gems. *By Whitney Dwire* **14 Pop Quiz** Pee-wee's the guy for me. *By Emily Rems* **16 Hot Dates** Play the days away in April and May. *By Libby Zay*
- 21 **Real Life** Go fly a kite; sample some succulent seaweed; natural fabric-dyeing tricks; and more. **22 Old School** Great-Grandma Ryan's rolls. *By Jenny Rose Ryan* **27 Buy or DIY** Together we'll make these chains of love. *By Callie Watts*
- 31 **Looks** Secrets of a well-dressed seamstress; Christian Siriano gets ferosh; wearable wonders by This Charming Man; and more. **34 BUST Test Kitchen** Our interns get into a lather with toner, body scrub, and conditioner. **37 Page 0' Shit** Looks strong enough for a man but made for a woman. *By Stephanie J*
- 97 **Sex Files** DefloweredMemoirs.com is not for your mom; and more. **98 Real Talk** Sex advice by our special guests from *Candy Rain* magazine. **100 One-Handed Read** Roadie. *By Louise Dexter*

Columns

- 12 **Pop Tart** The futuristic saga of Lady Gaga. *By Wendy McClure*
- 13 **Museum of Femoribilia** Friday night's all right for pillow fightin'. *By Lynn Peril*
- 18 **News From a Broad** Bracing for a world without Chinese girls. *By Laura Krafft*
- 26 **Eat Me** Try a treat with some Latin heat. *By Chef Rossi*
- 30 **Mother Superior** Milo's pain leads to an ER waiting game. *By Ayun Halliday*
- 38 **Around the World in 80 Girls** Travel your way to Philly, PA. *By Kari Molvar*
- 107 **X Games** Cop a Feel. *By Deb Amlen*

The BUST Guide

- 85 **Music Reviews**; plus Everett True's First Ladies of Rock.
- 89 **Movies** *Chloe* asks that you *Please Give* to *The Runaways*.
- 91 **Books Reviews**; plus Jillian Lauren's tales from inside a harem.
- 102 **BUSTshop**
- 108 **The Last Laugh** Another whammy for Tammy. *By Esther Pearl Watson*

FROM TOP: GLYNIS SELINA ARBAN; M. SHARKEY; BLOSSOM BERKOFKY. TOP PHOTO: DRESSSES: DREAMANDAWAKE FROM KAIGHT AND MARA HOFFMAN; RING: LOVE BRIGADE; BRACELET: KAIGHT

ISSUE 63, JUNE/JULY 2010

BUST

FOR WOMEN WITH SOMETHING TO GET OFF THEIR CHESTS

CLOCKWISE FROM TOP LEFT: MICHAEL LAVINE; DANIELLE ST. LAURENT; JEANEEN LUND; ON DESCHANEL: JUMPER AND BELT: KAREN WALKER; PUMPS: ALEXANDRE HERCHCOVITCH; CUFF: BING BANG; NECKLACE: LOVE ROCKS NY; ON WARD: SUIT: SHIPLEY & HALMOS; SHIRT: BESPOKEN.

- 44 **MOST WANTED** She & Him's M. Ward and Zoey Deschanel are really swell. *By Kelly McClure*
- 52 **WOMEN WHO ROCK** Inspiring conversations with four mighty musicians. Starring: Cherie Currie, Joan Jett, Jill Scott, and Wanda Jackson. *By Emily Rems, Sabrina Ford, and Colleen Kane*
- 60 **LIFE'S A PICNIC** Our step-by-step guide to hosting the greatest outdoor food fest of all time! *By Lisa Butterworth*
- 64 **TRANSFORMER** Tilda Swinton creates yet another unforgettable cinema woman. *By Phoebe Magee*
- 68 **QUIET RIOT** Remembering the magic and mayhem of riot grrrl with the women who made it happen. *By Marisa Meltzer*
- 72 **THE REVOLUTION CONTINUES** Our riot grrrl recap rolls on with insights from Kathleen Hanna, one of the movement's most powerful voices. *By Mikki Halpin*
- 74 **BEAUTIFUL NOISE** Sweet summer styles modeled by the season's hottest music makers. Featuring: Joanna Newsom, Karen Elson, CocoRosie, Kelis, Florence and the Machine, Laura Burhenn of the Mynabirds, Sharon Jones, Bethany Cosentino of Best Coast, Alexis Krauss of Sleigh Bells, Melissa Auf der Maur, and the Dum Dum Girls. *Photographed by Glynis Selina Arban, styling by Priscilla Polley*

ON THE COVER: SHE & HIM PHOTOGRAPHED BY DANIELLE ST. LAURENT IN N.Y.C. FOR BUST AT SUN STUDIO. ON DESCHANEL: BLOUSE AND SHORTS: LYELL; BELT: MARC BY MARC JACOBS. ON WARD: SUIT: SHIPLEY & HALMOS; BUTTON-DOWN: RIVIERA CLUB; TIE: BESPOKEN; BELT: ALEXANDRE HERCHCOVITCH. STYLING: FRANCES TULK-HART; HAIR: ROLANDO BEAUCHAMP FOR BUMBLE AND BUMBLE; MAKEUP: CHRISTOPHER ARDOFF. COLLAGE: EMMA FLETCHER; COVER LETTERING: ELIZABETH CAREY SMITH, RETOUCHING: JUSTIN PARKAS.

REGULARS

- 6 Editor's Letter
- 8 Dear *BUST*
- 11 Broadcast The Supercute! girls rock our world; constructionistas get the right fit at Woman Up; bowling champ Kelly Kulick; and more. 12 She-bonics Tina Fey, Jessica Simpson, Ellen DeGeneres, and Julia Louis-Dreyfus lay some wisdom on us. *By Whitney Dwire* 16 Pop Quiz Mariah Carey hits all the right notes. *By Emily Rems* 18 Hot Dates Fun events to try in June and July. *By Libby Zay*
- 23 Real Life Make a cami and panties from an old tee; shake your derrière with Wii fitness software; putting the L Letterpress to the test; and more. 27 Old School Grandma Peterson's doggie treats. *By Sheila Julson* 28 Buy or DIY Design an iPod dock that rocks. *By Callie Watts and Lori Forty Weaver*
- 33 Looks A street-fashion photog's rad togs; clothes for gals who like to bike; looks inspired by Riff Randell that are too hot to handle; and more. 34 *BUST*Test Kitchen Our interns prepare to be seen with some towelettes, bronzer, and shave cream. 35 Page O' Shit Try these summer travel buys before taking to the skies. *By Stephanie J*
- 101 Sex Files Steamy vid picks from the Feminist Porn Awards; and more. 102 Questions for the Queen Between-the-sheets expertise from our new sex advice columnist, Dr. Carol Queen. 104 One-Handed Read A Sexy Yarn. *By Letty James*

Columns

- 14 Pop Tart Hooked on Facebook. *By Wendy McClure*
- 15 Museum of Femoribilia Remembering a world where women wore pregnancy girdles. *By Lynn Peril*
- 20 News From a Broad Doing fine thanks to Title IX. *By Kara Buller*
- 28 Nickel and Dined Serving up a super quinoa salad supper. *By Isa Chandra Moskowitz*
- 32 Mother Superior Mama takes time to play while putting the dolls away. *By Ayun Halliday*
- 42 Around the World in 80 Girls Hit the trails of Cardiff, Wales. *By Los Campesinos!*
- 111 X Games Sweet Treats. *By Deb Amlen*

The *BUST* Guide

- 87 Music Reviews; plus news flash! We love Kate Nash!
- 93 Movies *Mother and Child* know *The Kids Are All Right* thanks to Joan Rivers.
- 95 Books Reviews; plus Virginie Despentes on her audacious *King Kong Theory*.
- 106 *BUST*shop
- 112 The Last Laugh Tammy's bathing-suit try-on-athon. *By Esther Pearl Watson*

Columbia Journal of Gender & Law

Table of Contents

Volume 19	2010	Number 2
Race Treason: The Untold Story of America's Ban on Polygamy <i>Martha Ertman</i>		287
Finding the Fundamental: Shaping Identity in Gender and Sexual Orientation Based Asylum Claims <i>Sarah Hinger</i>		367
Criminalizing Coerced Submission in the Workplace and in the Academy <i>Michal Buchhandler-Raphael</i>		409
Saving Children or Blaming Parents? Lessons from Mandated Parenting Classes <i>Tali Schaefer</i>		491
Forced Marriage in International Criminal Law: The Cambodian Example <i>Bridgette Toy-Cronin</i>		539

Volume 21, Number 1

d i f f e r e n c e s

What's the Difference? The Question of Theory

	<i>iii</i>	Editors' Note
EMILY APTER	1	"Women's Time" in Theory
SIMON CRITCHLEY	19	What Is the Institutional Form for Thinking?
ANN DUCILLE	32	The Short Happy Life of Black Feminist Theory
AVITAL RONELL	48	Have I Been Destroyed? Answering to Authority and the Politics of the Father
JOAN COPJEC	63	The Fable of the Stork and Other False Sexual Theories
MIGLENA NIKOLCHINA	74	Between Irony and Revolution: Sexual Difference and the Case of <i>Aufhebung</i>
ELIZABETH GROSZ	94	The Practice of Feminist Theory
RANJANA KHANNA	109	Unbelonging: In Motion

ELIZABETH A. CASTELLI	124	What's the Difference? Religion and the Question of Theory
SUSAN GUBAR	137	The Graduate Student I Was, the Graduate Courses I Teach, and What Theory's Got to Do with It
LEE EDELMAN	149	I'm Not There: The Absence of Theory
JACQUES KHALIP	161	Still Here: The Remains of Difference
GAYLE SALAMON	169	Here Are the Dogs: Poverty in Theory
ELIZABETH COWIE	178	Thinking Differently
ELIZABETH A. WILSON	194	Underbelly
ELIZABETH WEED	209	Reading for Pleasure

European Journal of Women's Studies

Volume 17 • Issue 2 • May 2010

Contents	Editorial	
	<i>Gail Lewis</i>	99
	Against the Odds: Feminist Knowledge Production and its Vicissitudes	
	Articles	
	<i>Emanuela Lombardo, Petra Meier and Mieke Verloo</i>	105
	Discursive dynamics in gender equality politics: What about 'feminist taboos'?	
	<i>Vivian Anette Lagesen</i>	125
	The importance of boundary objects in transcultural interviewing	
	<i>Ragnhild Sollund</i>	143
	Regarding Au Pairs In The Norwegian Welfare State	
	Book Reviews	
	<i>Neloufer de Mel</i>	161
	Signifying Bodies: Narrating Gender, Ethnicity, Agency and Victimhood in Armed Conflict	
	<i>Heike Drotbohm</i>	163
	Dynamic intersections of cultural belonging, intimacy and womanhood.	
	<i>Aisha Phoenix</i>	166
	'Browning' the Black/White Beauty Binary	
	<i>Liesbet van Zoonen</i>	169
	Brilliant and compulsory nostalgia	
	<i>Ani Ritchie</i>	171
	Cross-cultural constructions of motherhood	
	Books Received	175
	Call for Papers	177

Feminism & Psychology

CONTENTS

Volume 20, Number 2, 2010

ARTICLES

- 147 Queer(y)ing the Straight Researcher: The Relationship(?) between
Researcher Identity and Anti-Normative Knowledge
Louisa ALLEN
- 166 The (Im)possibilities of Feminist School Based Sexuality Education
Sue JACKSON and Ann WEATHERALL
- 186 Claiming Volition and Evading Victimhood: Postfeminist Obligations for
Young Women
Joanne BAKER
- 205 Discourses of Friendship between Heterosexual Women and Gay Men:
Mythical Norms and an Absence of Desire
Dan SHEPPERD, Adrian COYLE and Peter HEGARTY

OBSERVATIONS AND COMMENTARIES

- 225 Chipping Away at the Taken-For-Granted: Reflection in a *Sexualities*
Course
Liz PEEL
- 232 The Benefits of Ambiguity: Methodological Insights from Researching
Heterosexual Casual Sex
Panteá FARVID
- 238 SPECIAL FEATURE: Exploring Women's Agency and Resistance in
Health Related Contexts: Contributors' Introduction
Katy DAY, Sally JOHNSON, Kate MILNES & Bridgette RICKETT
- 242 I. Pro-anorexia and 'Binge-drinking': Conformity to Damaging Ideals or
'New', Resistant Femininities?
Katy DAY
- 249 II. Discursive Constructions of the Pregnant Body: Conforming to or
Resisting Ideals?
Sally JOHNSON
- 255 III. Challenging the Sexual Double Standard: Constructing Sexual
Equality Narratives as a Strategy of Resistance
Kate MILNES

- 260 IV. Working without Sacrifice: Acceptance and Resistance to Dominant
Discourse around Women's Occupational Risk
Bridgette RICKETT

SPECIAL FEATURE: Commentaries in relation to Jane Ussher's (2010)
*'Are we medicalizing women's misery? A critical review of women's
higher rates of reported depression'*

- 267 I. Moving Towards an Understanding of Women's Depression
Janet STOPPARD

- 272 II. 'The Desiring, Gendered Speakingbeing: Going a bit Further with
Ussher on Women and Depression
Victoria GRACE

- 278 III. Feminist Psychology, Hormones and the Politics of Medicalisation
Rachel LIEBERT

REVIEWS

- 284 Lise Bird CLAIBORNE on *Deconstructing Developmental Psychology*
by Erica Burman

Contents

Editorial

Helen Eigenberg 111

Articles

Gendered Narratives: Women's Subjective Accounts of Their Use of Violence and Alternative Aggression(s) Within Their Marital Relationships

Stacy Banwell 116

External and Internal Terror: The Effects of Terrorist Acts and Economic Changes on Intimate Femicide Rates in Israel

Revital Sela-Shayovitz 135

Pathways of Arab/Palestinian Women in Israel to Crime and Imprisonment: An Intersectional Approach

Edna Erez, Anat Berko 156

Dance Ponnaya, Dance!: Police Abuses Against Transgender Sex Workers in Sri Lanka

Andrea Nichols 195

FEMINIST ECONOMICS

Volume 16, Number 2, April 2010

CONTENTS

ARTICLES

- Men's Unpaid Work and Divorce: Reassessing Specialization and Trade in British Families
Wendy Sigle-Rushton 1
- Cultural Factors in Women's Labor Force Participation in Chile
Dante Contreras and Gonzalo Plaza 27
- Women, Real Estate, and Wealth in a Southern US County, 1780–1860
Catherine McDevitt 47
- Gender Wage Discrimination and Poverty in the EU
Carlos Gradín, Coral del Río, and Olga Cantó 73
- Affirmative Action and Corporate Compliance in South Korea
Joonmo Cho and Taehee Kwon 111

BOOK REVIEWS

- Nitasha Kaul, **Imagining Economics Otherwise: Encounters with Identity/Difference**
Reviewed by S. Charusheela 141
- Karin Schönplugg, **Feminism, Economics and Utopia: Time Travelling through Paradigms**
Reviewed by Bronwyn Winter 146
- Caroline Moser and Anis A. Dani, eds., **Assets, Livelihoods, and Social Policy**
Reviewed by Carmen Diana Deere 151
- Robert E. Goodin, James Mahmud Rice, Antti Parpo, and Lina Eriksson, **Discretionary Time: A New Measure of Freedom**
Reviewed by Valeria Esquivel 154
- Sue Yeandle, ed., **Policy for a Change: Local Labour Market Analysis and Gender Equality**
Reviewed by Tracey Warren 159
- Notes on Contributors 163
- Calls for Papers 167
- Information and Announcements 171
- Feminist Economics* Editorial Policies 173
- Submission and Style Guidelines 177

Feminist Formations

Contents

Vol. 22 No. 1 Spring 2010

- vii *Rebecca Ropers-Huilman*
Editorial Introduction
- i *Nels P. Highberg*
The (Missing) Faces of African American Girls with AIDS
- 21 *Maurice Hamington*
Toward a Theory of Feminist Hospitality
- 39 *Haipeng Zhou*
Feminism Lost in Translation? When a Chinese Woman Speaks
Through an American Woman's Voice in Pearl Buck's *East Wind, West Wind*
- 57 *Mimi Iimuro Van Ausdall*
Loving Her Without Class: The Politics of Feminist Love
in Ann Allen Shockley's Lesbian Novel
- 76 *Kathleen A. Laughlin, Julie Gallagher, Dorothy Sue Cobble, Eileen Boris, Premilla Nadasen, Stephanie Gilmore, and Leandra Zarnow*
Is It Time to Jump Ship? Historians Rethink the Waves Metaphor
- With/in the Academy**
- 136 *Dawn Rae Davis*
Unmirroring Pedagogies: Teaching with Intersectional and
Transnational Methods in the Women and Gender Studies Classroom
- 163 *Adrianna Kezar and Jaime Lester*
Breaking the Barriers of Essentialism in Leadership Research:
Positionality as a Promising Approach

Book Reviews

- 186 Elizabeth Adan
The Color of Stone: Sculpting the Black Female Subject in Nineteenth-Century America by Charmaine A. Nelson
Chicana Art: The Politics of Spiritual and Aesthetic Altarities by Laura E. Pérez
Feminist Art and the Maternal by Andrea Liss
WACK! Art and the Feminist Revolution organized by Cornelia Butler and edited by Lisa Gabrielle Mark
- 195 Heather Dell
Women in Motion: Globalization, State Policies, and Labor Migration in Asia by Nana Oishi
- 197 L. H. Stallings
Native Speakers: Ella Deloria, Zora Neale Hurston, Jovita Gonzalez, and the Poetics of Culture by María Eugene Coterá
Cultural Sites of Critical Insight: Philosophy, Aesthetics, and African American and Native American Women's Writings edited by Angela L. Cotten and Christa D. Acampora
Afro-Future Females: Black Writers Chart Science Fiction's Newest New-Wave Trajectory edited by Marleen S. Barr
- 204 Patti Duncan
Pedagogy of Democracy: Feminism and the Cold War in the U.S. Occupation of Japan by Mire Koikari
- 209 Barbara Scott Winkler
Women's Studies on the Edge edited by Joan Wallach Scott
The Evolution of American Women's Studies: Reflections on Triumphs, Controversies, and Change edited by Alice E. Ginsberg

Feminist Media Studies

Volume 10 Number 2 June 2010

ARTICLES

- "The Male Preserve of Martyrdom": Representations of Palestinian female suicide bombers in Australian newsprint media
Katrina Jaworski 119
- The Politician, the Wife, the Citizen, and her Newspaper: Rethinking women, democracy, and media(ted) representation
Charlotte Adcock 135
- "A Cruel Medium for a Woman": Female personalities and the early days of Australian television
Susan Bye 161
- Normalizing and Gendering Affects: How the relation to porn is constructed in young women's magazines
Marjo Kolehmainen 179
- "Just a Slogan": Individualism, post-feminism, and female subjectivity in consumerist China
Sue Thornham with Feng Pengpeng 195
- In *Papaji's* House: Representations of the father/daughter relationship in South Asian diasporic cinema
Mythili Rajiva 213

COMMENTARY AND CRITICISM

- Introduction: Media artists and feminist performance
Kumarini Silva and Kaitlynn Mendes 229
- Pour Your Body Out: On visual and other pleasures in Pipilotti Rist
Kate Mondloch 231
- Sexing the Raspberry: A brief portrait of Bitte Andersson
Jenny Gunnarsson Payne 236
- Dismembering and Re-membering *Mother India*: Women's trauma, partition, and the Indian nation
Alessandra Marino 241
- Unmasking the Theatre of Technoscience: The cyberfeminist performances of subRosa
Federica Timeto 244

BOOK REVIEWS

- Latina/o Stars in US Eyes: The Makings and Meanings of Film and TV Stardom* by Mary C. Beltrán
Victoria Kearley 249
- Latina Teens, Migration, and Popular Culture* by Lucila Vargas
Niamh Thornton 250

FEMINIST STUDIES

SPRING 2010

volume 36, number 1

- | | |
|--|--|
| <p>7 Preface</p> <p>13 Jayati Lal, Kristin McGuire, Abigail J. Stewart, Magdalena Zaborowska, and Justine M. Pas
<i>Recasting Global Feminisms: Toward a Comparative Historical Approach to Women's Activism and Feminist Scholarship</i></p> <p>40 Wang Zheng and Ying Zhang
<i>Global Concepts, Local Practices: Chinese Feminism since the Fourth UN Conference on Women</i></p> <p>71 Elizabeth R. Cole and Zakiya T. Luna
<i>Making Coalitions Work: Solidarity across Difference within US Feminism</i></p> <p>99 Kristin McGuire, Abigail J. Stewart, and Nicola Curtin
<i>Becoming Feminist Activists: Comparing Narratives</i></p> <p>126 Davi Walders
<i>In a quiet corner; Marianne Baum: The Baum Gruppe; A Public Death, Still Chosen</i>
(Poetry)</p> <p>130 Rachida Madani
<i>From Contes d'une tête tranchée (Tales of a Severed Head)</i>
Translated by Marilyn Hacker
(Poetry)</p> | <p>156 Maura Reilly
<i>Curating Transnational Feminisms</i>
(Art Essay)</p> <p>174 Gina Athena Ulysse
<i>Little Gina's Rememory #2: An Soudin (In Secret)</i>
(Memoir)</p> <p>180 Nancy Plankey Videla
<i>Engendering Global Studies of Women and Work</i>
(Review Essay)</p> <p>200 Millie Thayer
<i>Translations and Refusals: Resignifying Meanings as Feminist Political Practice</i></p> <p>231 Notes on Contributors</p> <p>235 Publications Received</p> <p>240 Guidelines for Contributors</p> <p>COVER ART Pilar Albarracín. <i>Singing Forbidden (Prohibido el canto)</i>, 2000. Video, color, sound, 6 min., 20 sec.</p> <p>ABOVE (LEFT TO RIGHT):
Dayanita Singh, <i>Mona with Baby Ayesha</i>, 1990, detail. Gelatin silver print, 12 x 18 inches.
Parastou Forouhar, Detail from <i>Blind Spot</i> series, 2001.
Tracey Rose, <i>Venus Baartman</i>, 2001, detail. Lambda print, 47 x 47 inches.
Patricia Piccinini, <i>Big Mother</i>, 2005, detail. Silicone, fiberglass, leather, human hair, 175 cm. high.</p> |
|--|--|

Feminist Teacher

VOLUME 20, NUMBER 1 2009

CONTENTS

ARTICLES

- Homeland In/Security: A Discussion and Workshop
on Teaching Marjane Satrapi's *Persepolis* 1
Lisa Botshon and Melinda Plastas

- The Role of Gender in Making Meaning of Texts:
Bodies, Discourses, and Ways of Reading 15
Delane Bender-Slack

- Introduction—Special Cluster on Grief and Pedagogy 28
Monica Barron for the Feminist Teacher
Editorial Collective

- What Might We Learn From Heartache?
Loss, Loneliness, and Pedagogy 31
Rachel Alpha Johnston Hurst

- "The Cracks Are Where the Light Shines In":
Grief in the Classroom 42
Leeat Granek

- Radical Lessons: Thoughts on Emma Goldman, Chaos,
Grief, and Political Violence Post-9/11/01 50
Loretta Kensinger

- Losing Jay: A Meditation on Teaching while Grieving 71
Blaise Astra Parker

BOOK REVIEWS

- Gendering Bodies* by Sara Crawley, Lara Foley,
and Constance Shehan 81
Diana Milillo

- Mama PhD: Women Write about Motherhood and
Academic Life* by Elrina Evans and Caroline Grant, eds. 83
Alyson Bardsley

	<i>Domestic Violence at the Margins: Readings on Race, Class, Gender, and Culture</i> by Natalie J. Sokoloff, ed., with Christina Pratt <i>M. Cristina Alcalde</i>	85
	<i>Women's Rights in the USA: Policy Debates and Gender Roles</i> , 3rd edition by Dorothy McBride-Stetson <i>Angela Adee Andriesse</i>	87
DEPARTMENTS	Teaching Resources	89
	Our Contributors	92

Films for the Feminist Classroom

Journal Issue 2.1 Spring 2010

Reviews

Films

Reviewed by

Who Does She Think She Is?

(dir. Pamela Tanner Boll and Nancy C. Kennedy, 2008)

Louise Bourgeois: The Spider, the Mistress and the Tangerine

(dir. Amei Wallach and Marion Cajori, 2008)

Lover Other: The Story of Claude Cahun and

Marcel Moore (dir. Barbara Hammer, 2006)

Susan Richmond

She Rhymes Like a Girl (dir. J.T. Takagi, 2005)

Hip-Hop: Beyond Beats and Rhymes

(dir. Byron Hurt, 2006)

Ruth Nicole Brown and
Porshe Renee Garner

Poto Mitan: Haitian Women, Pillars of the Global

Economy (dir. Renée Bergan and Mark Schuller, 2009)

Régine Jean-Charles

Unborn in the USA

(dir. Stephen Fell and Will Thompson, 2007)

Jane: An Abortion Service

(dir. Kate Kirtz and Nell Lundy, 1996)

Like a Ship in the Night (dir. Melissa Thompson, 2007)

Cynthia R. Daniels

License to Thrive: Title IX at 35

(dir. Theresa Moore, 2008)

She Got Game: Behind the Scenes of the

Women's Tennis Tour

(dir. Abbey Jack Neidik and Bobbie Jo Krals, 2003)

Joan Grassbaugh Forry

Forgotten Warriors

(dir. Kim Jin Yoel, 2005)

Excuse My Gangsta Ways

(dir. Corinne E. Manabat, 2008)

Laurie Schaffner

The Way North: Maghrebi Women in Marseille

(dir. Shara K. Lange, 2008)

Catherine Raissiguier

Chain of Love (dir. Marije Meerman, 2001)

Felicity Shaeffer-Grabiel

Work and Respect

(dir. Domestic Workers United, 2005)

37 Stories about Leaving Home

Alexandra Hidalgo

(dir. Shelly Silver, 1996)

Between: Living in the Hyphen

(dir. Anne Marie Nakagawa, 2005)

Same Same, but Different (dir. Rosylyn Rhee, 2009)

Miss Navajo (dir. Billy Luther, 2007)

Karen W. Tice

La Corona (dir. Amanda Micheli and Isabel Vega, 2007)

Miss Gulag (dir. Maria Yatskova, 2007)

Afghan Women: A History of Struggle

Jennifer L. Fluri

(dir. Kathleen Foster, 2007)

Beyond Belief

(dir. Beth Murphy, 2007)

FRONTIERS

A Journal of Women Studies

VOLUME 31 · NUMBER 1 · 2010

Introduction <i>Gayle Gullett and Susan E. Gray</i>	ix
Recipes for Cosmopolitanism: Cooking across Borders in the South Asian Diaspora <i>Shameem Black</i>	1
V Is for Veil, V Is for Ventriloquism: Global Feminisms in <i>The Vagina Monologues</i> <i>Srimati Basu</i>	31
Artist's Statement, Painting <i>Susan J. Sauerbrun</i>	63
Artist's Statement, Drawing <i>Susan J. Sauerbrun</i>	69
Reading between the Lines: The Black Cultural Tradition of Masking in Harriet Jacobs's <i>Incidents in the Life of a Slave Girl</i> <i>Novian Whitsitt</i>	73
Smokin' in the Boys' Room: A Case Study of Women State Legislators in Nevada, 1919–1931 <i>Dana R. Bennett</i>	89
Playing Rough and Tough: Chinese American Women Basketball Players in the 1930s and 1940s <i>Kathleen S. Yep</i>	123
Mixed-Race Women and Epistemologies of Belonging <i>Silvia Cristina Bettez</i>	142
Feminist Currents (column) <i>Eileen Boris</i>	166
Contributors	172

GENDER AND EDUCATION
Volume 22 Number 2 March 2010

CONTENTS

Editors' introduction	145
Special section: Forced migration, gender and education	
Gendered barriers to educational opportunities: resettlement of Sudanese refugees in Australia <i>Anikó Hatoss and Henk Huijser</i>	147
Gender, forced migration and education: identities and experiences of refugee women teachers <i>Jackie Kirk</i>	161
Examining the feminisation of migration concept for adult education <i>Sondra Cuban</i>	177
Articles	
'Even with higher education you remain a woman': a gender perspective on higher education and social change in the Toliara region of Madagascar <i>Marianne Skjortnes and Heidi Holt Zachariassen</i>	193
Included or excluded? The dual influences of the organisational field and organisational practices on new female academics <i>Ulf Elg and Karin Jonnergård</i>	209
Current concerns	
'Dangerous presumptions': how single-sex schooling reifies false notions of sex, gender, and sexuality <i>Janna Jackson</i>	227
Book reviews	239

GENDER AND EDUCATION
Volume 22 Number 3 May 2010

CONTENTS

Articles

- Male teacher shortage: black teachers' perspectives
Wayne Martino and Goli M. Rezai-Rashti 247

- 'Proper masculinities' and the fear of feminisation in modern Cyprus:
university students talk about homosexuality and gendered subjectivities
Andreas Onoufriou 263

- A 'break with tradition' in interwar teacher education
Kay Whitehead 279

- Missionary girl power: saving the 'Third World' one girl at a time
Özlem Sensoy and Elizabeth Marshall 295

- The impact of inter-generational change on the attitudes of working-class
South Asian Muslim parents on the education of their daughters
Aisha Ijaz and Tahir Abbas 313

- Agency in action – young women and their sexual relationships in a
private school
Claire Maxwell and Peter Aggleton 327

- Book reviews** 345

Gender & History

CONTENTS

Abstracts	vi
Articles	
Babies on Board: Women, Children and Imperial Policy in the Spanish Empire ALLYSON M. POSKA	269
Debating Womanhood, Defining Freedom: The Abolition of Slavery in 1880s Rio de Janeiro CAMILLIA COWLING	284
From 'Relief' to 'Justice and Protection': The Maintenance of Deserted Wives, British Masculinity and Imperial Citizenship, 1870–1920 MARJORIE LEVINE-CLARK	302
Ida Vera Simonton's Imperial Masquerades: Intersections of Gender, Race and African Expertise in Progressive-Era America JEREMY RICH	322
'Womanly Qualities' and Contested Methodology: Gender and the Discipline of Economics in Late Imperial Germany MARYNEL RYAN VAN ZEE	341
Embodying the Colonial Encounter: Explaining New Zealand's 'Grace Darling', Huria Matenga KATIE PICKLES and ANGELA WANHALLA	361
The Women's Emancipation Union and Radical-Feminist Politics in Britain, 1891–99 MAUREEN WRIGHT	382
Women's Devotional Bequests of Textiles in the Late Medieval English Parish Church, c.1350–1550 NICOLA A. LOWE	407

Bigamy: A Male Crime in Medieval Europe? SARA McDOUGALL	430
--	-----

Thematic Reviews

Women's Activism, Race and Reform in the Progressive Era, 1877–1932 GERVASE PHILLIPS	447
'It's Up to the Women': House Work and Identity in American Life KATHERINE J. PARKIN	451
When Public and Private Collide: Women, Violence and the Modern State DAWN RAE FLOOD	458

Book Reviews

Marie-Françoise Alamichel, <i>Widows in Anglo-Saxon and Medieval Britain</i> (2008) SARAH SALIH	462
David Clark, <i>Between Medieval Men: Male Friendship and Desire in Early Medieval English Literature</i> (2009) CLARE A. LEES	463
Derek G. Neal, <i>The Masculine Self in Late Medieval England</i> (2008); Isabel Davis, <i>Writing Masculinity in the Later Middle Ages</i> (2007) AUDREY DE LONG	465
Jutta Gisela Sperling and Shona Kelly Wray (eds), <i>Across the Religious Divide: Women, Property, and Law in the Wider Mediterranean (ca. 1300–1800)</i> (2010) EMMA LOOSLEY	467
Monica H. Green, <i>Making Women's Medicine Masculine: The Rise of Male Authority in Pre-Modern Gynaecology</i> (2008) MONICA AZZOLINI	468
Susan E. James, <i>The Feminine Dynamic in English Art, 1485–1603: Women as Consumers, Patrons and Painters</i> (2009) TATIANA C. STRING	470
Carole Levin and John Watkins, <i>Shakespeare's Foreign Worlds: National and Transnational Identities in the Elizabethan Age</i> (2009) CHLOË HOUSTON	471
Scott H. Hendrix and Susan C. Karant-Nunn (eds), <i>Masculinity in the Reformation Era</i> (2008) FIONA WILLIAMSON	473
Monique O'Connell, <i>Men of Empire: Power and Negotiation in Venice's Maritime State</i> (2009) EVA STAMOULOU	474
<i>Mary Astell et le féminisme en Angleterre au XVII^e siècle</i> , ed. and tr. Line Cottagnies (2008); William Kolbrener and Michal Michelson (eds), <i>Mary Astell: Reason, Gender, Faith</i> (2007) SARAH HUTTON	475
Susan B. Egenolf, <i>The Art of Political Fiction in Hamilton, Edgeworth, and Owenson</i> (2009) RUTH KENNY	479
Cristina Borderías (ed.), <i>Género y políticas del trabajo en la España contemporánea, 1836–1936</i> (2007) INES DUNSTAN and LISA LINES	480

Claire G. Jones, <i>Femininity, Mathematics and Science, 1880–1914</i> (2009)	
DEBORAH R. COEN	483
Shani D’Cruze and Louise A. Jackson, <i>Women, Crime and Justice in England since 1660</i> (2009)	
CATHERINE LEE	484
Lucy Delap, Ben Griffin and Abigail Wills (eds), <i>The Politics of Domestic Authority in Britain since 1800</i> (2009)	
KATIE BARCLAY	485
Alison Rose, <i>Jewish Women in Fin de Siècle Vienna</i> (2008)	
JONATHAN KWAN	486
Maria Rentetzi, <i>Trafficking Materials and Gendered Experimental Practices: Radium Research in Early 20th Century Vienna</i> (2008)	
LAURA KELLY	488
Michael Roper, <i>The Secret Battle: Emotional Survival in the Great War</i> (2009)	
HERA COOK	490
Christopher E. Forth and Bertrand Taithe (eds), <i>French Masculinities: History, Culture and Politics</i> (2007)	
NATASHA RUIZ-GÓMEZ	491
Alison S. Fell (ed.), <i>French and Francophone Women Facing War/Les Femmes face à la guerre</i> (2009)	
ELIZABETH A. FOSTER	492
Christoph Dejung, <i>Aktivdienst und Geschlechterordnung: Eine Kultur- und Alltagsgeschichte des Militärdienstes in der Schweiz 1939–1945</i> (2006)	
CORINNA M. PENISTON-BIRD	493
Martin Francis, <i>The Flyer: British Culture and the Royal Air Force, 1939–1945</i> (2008)	
NICK THOMAS	495
Callum G. Brown, <i>The Death of Christian Britain: Understanding Secularisation 1800–2000</i> (2009)	
MARK DONNELLY	496
Sharon A. Kowalsky, <i>Deviant Women: Female Crime and Criminology in Revolutionary Russia, 1880–1930</i> (2009)	
JULIE A. CASSIDAY	497
Elena Shulman, <i>Stalinism on the Frontier of Empire: Women and State Formation in the Soviet Far East</i> (2008)	
MELANIE ILIC	499
Sarah M. Pearsall, <i>Atlantic Families: Lives and Letters in the Later Eighteenth Century</i> (2008)	
BEN MARSH	500
Edith Sparks, <i>Capital Intentions: Female Proprietors in San Francisco, 1850–1920</i> (2006)	
MARIA RAQUEL CASAS	502
Dianne Sachko Macleod, <i>Enchanted Lives, Enchanted Objects: American Women Collectors and the Making of Culture, 1800–1940</i> (2008)	
LISA M. RÜLL	503
Noralee Frankel, <i>Stripping Gypsy: The Life of Gypsy Rose Lee</i> (2009)	
LISA M. RÜLL	504
Catherine Oglesby, <i>Corra Harris and the Divided Mind of the New South</i> (2008); Lorraine Gates Schuyler, <i>The Weight of Their Votes: Southern Women and Political Leverage in the 1920s</i> (2006)	
BEN MARSH	505
Michael P. Bibler, <i>Cotton’s Queer Relations: Same-Sex Intimacy and the Literature of the Southern Plantation, 1936–1968</i> (2009)	
JAROD ROLL	508

Margot Canaday, <i>The Straight State: Sexuality and Citizenship in Twentieth-Century America</i> (2009)	
MICHAEL BOUCAI	509
Karen L. Graves, <i>And They Were Wonderful Teachers: Florida's Purge of Gay and Lesbian Teachers</i> (2009)	
DAVID DONAHUE	510
Sandra Rollings-Magnusson, <i>Heavy Burdens on Small Shoulders: The Labour of Pioneer Children on the Canadian Prairies</i> (2009)	
STEVEN MINTZ	512
Weijing Lu, <i>True to Her Word: The Faithful Maiden Cult in Late Imperial China</i> (2008)	
STEPHEN McDOWALL	513
Theodore Jun Yoo, <i>The Politics of Gender in Colonial Korea: Education, Labor, and Health, 1910–1945</i> (2008)	
JENNIFER JUNG-KIM	514
Nguyen Vo Thu Huong, <i>The Ironies of Freedom: Sex, Culture, and Neoliberal Governance in Vietnam</i> (2008)	
CATHERINE LOCKE	516
Trudy Jacobsen, <i>Lost Goddesses: The Denial of Female Power in Cambodian History</i> (2008)	
STEFAN EKLÖF AMIRELL	517
Erin O'Connor, <i>Gender, Indian, Nation: The Contradictions of Making Ecuador, 1830–1925</i> (2007)	
ADRIAN PEARCE	518
Vicki L. Ruiz, <i>From Out of the Shadows: Mexican Women in Twentieth-Century America</i> , 10th Anniversary Edition (2008); Catherine S. Ramírez, <i>The Woman in the Zoot Suit: Gender, Nationalism, and the Cultural Politics of Memory</i> (2009)	
STEPHANIE LEWTHWAITE	520
Rudolph M. Bell and Virginia Yans (eds), <i>Women on Their Own: Interdisciplinary Perspectives on Being Single</i> (2008)	
GINGER FROST	521
Contributors	524

Gender and Language

Volume 3.2 2009

EDITORIAL

- Annual profile of contributors and decisions made**
Bonnie McElhinny and Sara Mills 139

ARTICLES

- Ο ΤΕΛΕΙΟΣ ΑΝΤΡΑΣ, Ο ΑΝΤΡΑΣ Ο ΣΩΣΤΟΣ**
'The perfect man, the proper man': Construals of masculinities in Nitro, a Greek men's lifestyle magazine – an exploratory study
Konstantia Kosetzi and Alexandra Polyzou 143
- Gendered choices: Codeswitching and collaboration in a bilingual classroom**
Janet M. Fuller 181
- Gender differences in the discourse of Greek children play-groups: The negotiation of control acts in single and mixed-gender interactions**
Marianthi Georgalidou 209
- Butch camp: On the discursive construction of a queer identity position**
Veronika Koller 249

REVIEWS

- Vicarious language: Gender and linguistic modernity in Japan.**
Miyako Inoue.
Reviewed by Allison S. Adelman 275
- Public discourses of gay men.** Paul Baker.
Reviewed by Carlos M. Nash 279
- The language of sexual crime.** Edited by Janet Cotterill.
Reviewed by Tracy Royce and Danielle Antoinette Hidalgo 283
- Gender talk: Feminism, discourse and conversation analysis.** Susan Speer.
Reviewed by Karen Grainger 289
- Language and religious identity: Women in discourse.**
Edited by Allyson Jule.
Reviewed by Donna L. Lillian 293

GENDER & SOCIETY

Volume 24, Number 2

April 2010

Contents

Sociologists for Women in Society Feminist Lecture

- The Gender Revolution: Uneven and Stalled
PAULA ENGLAND 149

Articles

- Elementary School Girls and Heteronormativity: The Girl Project
KRISTEN MYERS AND LAURA RAYMOND 167

- Occupational Sex Composition and the Gendered
Availability of Workplace Support
CATHERINE J. TAYLOR 189

- Making Gender Fit and "Correcting" Gender Misfits: Sex
Segregated Employment and the Nonsearch Process
JULIE A. KMEC, STEVE MCDONALD, AND LINDSEY B. TRIMBLE 213

- Ways to Come, Ways to Leave: Gender, Mobility, and
Il/legality among Ethiopian Domestic Workers in Yemen
MARINA DE REGT 237

Book Reviews

- Swimming Against the Tide: African American
Girls and Science Education*
by Sandra L. Hanson
CAROL J. BURGER 261

- Asian American Women and Men: Labor, Laws, and Love*
by Yen Le Espiritu
KUMIKO NEMOTO 263

- Gender and Social Policy in a Global Context: Uncovering
the Gendered Structure of "the Social"*
edited by Shahra Razavi and Shireen Hassim
CHRISTOPHER M. PARTRIDGE 265

- The Changing Landscape of Work and Family in the
American Middle Class: Reports From the Field*
Edited by Elizabeth Rudd and Lara Descartes
SUSAN CODY-RYDZEWSKI 267

- Black Women in the Ivory Tower, 1850-1954:
An Intellectual History*
by Stephanie Y. Evans
WALTER R. ALLEN 269

- Faeries, Bears, and Leathermen: Men in Community
Queering the Masculine*
by Peter Hennen
HARRY THOMAS 271

- Women's Migration Networks in Mexico and Beyond*
by Tamar Diana Wilson
JAYNE HOWELL 273

GENDER & SOCIETY

Volume 24, Number 3

June 2010

Contents

Articles

- Gendered Challenge, Gendered Response: Confronting the
 Ideal Worker Norm in a White-Collar Organization
 ERIN L. KELLY, SAMANTHA K. AMMONS, KELLY CHERMACK,
 AND PHYLLIS MOEN 281
- Sexual Subjectivity Revisited: The Significance of Relationships
 in Dutch and American Girls' Experiences of Sexuality
 AMY SCHALET 304
- Masculinity, Bargaining, and Breadwinning: Understanding Men's
 Housework in the Cultural Context of Paid Work
 SARAH THÉBAUD 330
- Grinding on the Dance Floor: Gendered Scripts and Sexualized
 Dancing at College Parties
 SHELLY RONEN 335
- Economic Dependence in Marriage and Husbands' Midlife
 Health: Testing Three Possible Mechanisms
 KRISTEN W. SPRINGER 378

Book Reviews

- Feminist Fieldwork Analysis*
 by Sherryl Kleinman
 LINDA CHRISTIANSEN-RUFFMAN 402
- Girls' Studies*
 by Elline Lipkin
 ELAINE J. O'QUINN 404
- Doing Business with Beauty: Black Women, Hair Salons,
 and the Racial Enclave Economy*
 by Adia Harvey Wingfield
 KIMBERLY BATTLE-WALTERS DENU 405
- Cyber Racism: White Supremacy Online and the New Attack
 on Civil Rights*
 by Jessie Daniels
 R. SOPHIE STATZEL 408
- Environmentalism in Popular Culture: Gender, Race,
 Sexuality, and the Politics of the Natural*
 by Noël Sturgeon
 STEPHEN J. SCANLAN 410
- Sisters Outside: Radical Activists Working for Women Prisoners*
 by Jodie Michelle Lawston
 JILL MCCORKEL 412
- Impotent Warriors: Gulf War Syndrome,
 Vulnerability and Masculinity*
 by Susie Kilshaw
 JANE L. LEHR 414

Gender in Management: An International Journal

Volume 25 Issue 3

Published: 2010 | Start Page: 165

Articles

Meritocracy, difference and choice: women's experiences of advantage and disadvantage at work
Patricia Lewis, Ruth Simpson (pp. 165-169)

Keywords: Career development, Careers, Job satisfaction, Women, Women workers

ArticleType: Research paper

Women partners leaving the firm: choice, what choice?

Deirdre Anderson, Susan Vinnicombe, Val Singh (pp. 170-183)

Keywords: Employee behaviour, Employee turnover, Professional services, Role conflict, Women

ArticleType: Research paper

Changing perceptions of meritocracy in senior women's careers

Ruth Sealy (pp. 184-197)

Keywords: Banking, Career development, Glass ceilings, Women directors

ArticleType: Research paper

Merit, special contribution and choice: How women negotiate between sameness and difference in their organizational lives

Ruth Simpson, Anne Ross-Smith, Patricia Lewis (pp. 198-207)

Keywords: Australia, Employee attitudes, Leadership, Senior managers, Women

ArticleType: Research paper

Who rules the game? An investigation of sex-work, gender, agency and the body

Caroline Gatrell (pp. 208-226)

Keywords: Gender, Sex, Women workers

ArticleType: Conceptual paper

Exploring career "choices" of work-centred women in a professional service firm

Savita Kumra (pp. 227-243)

Keywords: Career development, Professional services, Women workers

ArticleType: Research paper

Choice or constraint? Tensions in female retail executives' career narratives

Adelina Broadbridge (pp. 244-260)

Keywords: Career development, Retailers, Senior managers, Women

ArticleType: Research paper

Book Review

The Language of Female Leadership

Vol : 25 **Issue:** 3

Special Issue: Meritocracy, Difference and Choice: Women's Experiences of Advantage and Disadvantage at Work

Author(s): Janet Holmes

Gender in Management: An International Journal

Volume 25 Issue 4

Published: 2010, **Start page:** p269

Articles

Who needs gender research and what is its role in the twenty-first century? A personal reflection
Judy McGregor (pp. 269 - 274)

Keywords: Australasia, Gender, Research

Article type: Viewpoint

Feminizing the boardroom: A study of the effects of corporatization on the number and status of women directors in New Zealand companies

Jacqui Shilton, Judy McGregor, Marianne Tremaine (pp. 275 - 284)

Keywords: Boards of directors, Government policy, New Zealand, Women directors

Article type: Research paper

Gender role stereotypes and requisite management characteristics: The case of South Africa

Lize A.E. Booysen, Stella M. Nkomo (pp. 285 - 300)

Keywords: Gender, Managers, Race, Racial discrimination, Sexual discrimination, South Africa

Article type: Research paper

Micro-credit for microenterprises?: A study of women "petty" traders in Eastern Nigeria

Nnamdi O. Madichie, Anayo D. Nkamnebe (pp. 301 - 319)

Keywords: Credit, Microeconomics, Nigeria, Poverty, Small enterprises, Women

Article type: Research paper

Gender-typicality of economic sectors and gender-composition of working groups as moderating variables in leadership research

Hans-Joachim Wolfram, Gisela Mohr (pp. 320 - 339)

Keywords: Economic sectors, Employees, Gender, Job satisfaction, Transformational leadership

Article type: Research paper

Book Review

Women in Family Business Leadership Roles: Daughters on the Stage

Kate Lewis

pp. 340 - 340

GENDER, PLACE AND CULTURE
Volume 17 Number 2 April 2010

CONTENTS

Articles

- 'A room of one's own': the meaning of spatial autonomy for unmarried women
 in neoliberal South Korea
Jesook Song 131
- 'Concrete bodies': young Latina women transgressing the boundaries of race and class
 in white inner-city Stockholm
Catrin Lundström 151
- Producing Vancouver's (hetero)normative nightscape
Jade Boyd 169
- Hybrid identities: American Muslim women speak
Smeeta Mishra and Faegheh Shirazi 191
- Place, ideological mobility and youth negotiations of gender identities in urban Botswana
Carla Giddings and Alice J. Hovorka 211
- Transnational ways of seeing: sexual and national belonging in *Hedwig and the Angry Inch*
Jillian Sandell 231
- Manoeuvring men: masculinity as spatially defined readability at the *grandes manoeuvres*
 of the Belgian army, 1882–1883
Josephine Hoegaerts 249

Book Reviews

- Gendered journeys, mobile emotions*
 (Gayle Letherby and Gillian Reynolds, Eds) reviewed by Rachel Gordon 269
- Gendered journeys, mobile emotions*
 (Gayle Letherby and Gillian Reynolds, Eds) reviewed by Lucy C.S. Budd 271
- Made in LA*
 (Robert Bahar and Almudena Carracedo, Prod.) reviewed by
 Francisca James Hernández 272
- Codes of misconduct: regulating prostitution in late colonial Bombay*
 (A. Tambe) reviewed by Stephen Legg 274
- Emotion, place and culture*
 (Liz Bondi, Laura Cameron, Joyce Davidson and Mick Smith, Eds) reviewed by
 Hannah Macpherson 276
- Always on: language in an online and mobile world*
 (Naomi S. Baron) reviewed by Jyh Wee Sew 278

GENDER, PLACE AND CULTURE
Volume 17 Number 3 June 2010

CONTENTS

Articles

- Migrant machismos: exploring gender ideologies and practices among Latin American migrants in London from a multi-scalar perspective
Cathy McIlwaine 281
- Feminism and its 'other': representing the 'new woman' of Bangladesh
Elora Halim Chowdhury 301
- A masculinist northern wilderness and the emancipatory potential of literary irony
Juha Ridanpää 319
- The stranger that is welcomed: female foreign students from Asia, the English language industry, and the ambivalence of 'Asia rising' in British Columbia, Canada
Hijin Park 337
- Está listo* (Are you ready)? Gender, race and land registration in the *Río Plátano* Biosphere Reserve
Sharlene Mollett 357
- The corporeal, the social and space/place: exploring intersections from a midwifery perspective in New Zealand
Deborah Davis and Kim Walker 377

Viewpoint

- Notes on women in the global city: Chicago
Winifred Curran and Carrie Breitbach 393

Book Reviews

- SQ21: Singapore queers in the 21st century*
 (Ng Yi-Sheng, edited by Jason Wee) reviewed by Jyh Wee Sew 401
- A suitable enemy: racism, migration and Islamophobia in Europe*
 (Liz Fekete) reviewed by Esther Maddy Rootham 403
- From freedom fighters to terrorists: women and political violence*
 (Paige Whaley Eager); and
Sexing the soldier: the politics of gender and the contemporary British Army
 (Rachel Woodward and Trish Winter) reviewed by Jason Dittmer 405

Review Forum

- Frontiers of femininity: a new historical geography of the nineteenth-century American West*
 (Karen M. Morin) reviewed by Christina E. Dando; Andrea Smith 407
- Author's response
Karen M. Morin 413

Gender, Technology and Development

VOLUME 13

NUMBER 2

JULY 2009

CONTENTS

Articles

- Thelma R. Paris, Truong Thi Ngoc Chi, Maria Fay Rola-Rubzen, and Joyce S. Luis:** Effects of Out-migration on Rice-farming Households and Women Left Behind in Vietnam 169
- Phimphakan Lebel, Prachaub Chaibu, and Louis Lebel:** Women Farm Fish: Gender and Commercial Fish Cage Culture on the Upper Ping River, Northern Thailand 199
- Victor O. Okorie and Stella B. Williams:** Rural Women's Livelihood Strategies: A Case Study of Fishery Communities in the Niger Delta, Nigeria 225
- Farida Khan and Rehana Ghadially:** Gender-differentiated Impact on Minority Youth of Basic Computer Education in Mumbai City 245

Research Note

- Shiv Pratap Singh:** Physiological Workload of Women Workers in the Operation of Manual Rice Transplanters 271

Book Reviews

- Hew Cheng Sim (Ed.), *Village Mothers, City Daughters: Women and Urbanization in Sarawak* (Reviewed by Cecilia Ng) 285
- Smita Mishra Panda (Ed.), *Engendering Governance Institutions: State, Market and Civil Society* (Reviewed by Sarah Khasalamwa Mwandha) 287

Conference Reports

- The Future of Asian Feminisms: Confronting Fundamentalisms, Conflict and Neoliberalism 295
- International Workshop on "Gender, Migrant Workers and Citizenship in Greater Mekong Subregion: Economic and Political Perspectives for a World in Crisis" 302

News and Events

309

Gender, Work & Organization

Volume 17 Number 3
May 2010

Special Issue: Gender and Ethnicity

- Editorial: Observing Globalized Capitalism: Gender and
Ethnicity as an Entry Point
MARTA B. CALÁS, LINDA SMIRCICH, JANNE TIENARI AND
CAMILLA FUNCK ELLEHAVE 243
- ACADEMIC PAPERS*
- Intersections: The Simultaneity of Race, Gender and Class in
Organization Studies
EVANGELINA HOLVINO 248
- Marking Difference and Negotiating Belonging: Refugee
Women, Volunteering and Employment
FRANCES TOMLINSON 278
- Negotiating Moral Orders in Chinese Business Families in
Finland: Constructing Family, Gender and Ethnicity in a
Research Situation
SAIJA KATILA 297
- Female Ethnicity: Understanding Muslim Immigrant
Businesswomen in The Netherlands
CAROLINE ESSERS, YVONNE BENSCHOP AND
HANS DOOREWAARD 320
- Organizing Whiteness: Gender, Nationality and Subjectivity
in Postcolonial Hong Kong
PAULINE LEONARD 340
- NOTES FOR CONTRIBUTORS* Inside back cover

Girlhood Studies

An Interdisciplinary Journal

Volume 1, Number 1 • Summer 2008

Editorial	vii
<i>Claudia Mitchell, Jacqueline Reid-Walsh, Jackie Kirk</i>	
 Articles	
The "Girls" in Girls' Studies	1
<i>Lyn Mikel Brown</i>	
Girls Today: Girls, Girl Culture, and Girlhood Studies	13
<i>Catherine Driscoll</i>	
"Every time she bends over, she pulls up her thong": Teen Girls Negotiating Discourses of Competitive, Heterosexualized Aggression	33
<i>Jessica Ringrose</i>	
The Origins of the Girl Hero: Shirley Temple, Child Star and Commodity	60
<i>Rebecca Hains</i>	
Learning to Lead: Challenging Girls in Rural Chinese Schools	81
<i>Heidi Ross and Lei Wang</i>	
To Laugh or Not to Laugh?: Performing Girlhood through Humor	114
<i>Dafna Lemish and Shiri Reznik</i>	
 Portrait	
Through Our Eyes: Using Photovoice to Address Stigma in the Age of AIDS	138
<i>Learning Together Project</i>	
Listening to Youth: The Experiences of Young Women in Northern Uganda	143
<i>Jenny Perlman Robinson</i>	

Book Review

Nash, Ilana. 2006. *American Sweethearts: Teenage Girls
in Twentieth-Century Popular Culture*. Bloomington:
Indiana University Press
Diana Belscamper

148

Girlhood Studies

An Interdisciplinary Journal

Volume 1, Number 2 • Winter 2008

Editorial

- Coming of Age v
Claudia Mitchell and Jacqui Reid-Walsh

Articles

- Adolescent Girls, Adult Women: Coming of Age Images
by Five Canadian Women Artists 1
Loren Lerner
- Coming of Age with Proctor & Gamble: Beimgirl.com
and the Commodification of Puberty 29
Sharon R. Mazzarella
- Taking Centre Stage? Girlhood and the Contradictions
of Femininity across Three Generations 51
Mary Jane Kehily
- The Embodiment of Friendship, Power, and Marginalization
in a Multi-Ethnic, Multi-class Preadolescent U.S. Girls'
Peer Group 72
Marjorie Harness Goodwin
- The Scholar Recalls the Child: The Difference
Girlhood Studies Makes 95
Megan Sullivan
- Nobody, Somebody, Everybody: Ballet, Girlhood, Class,
Femininity and Comics in 1950s Britain 108
Mel Gibson
- Queering masculinity: Re-Theorising Contemporary
Tomboyism in the Schizoid Space of Innocent/
Heterosexualized Young Femininities 129
Emma Renold

Building Resilient Girls: Canadian Women's Foundation Girls' Fund	152
--	-----

Book Review

Stern, Shayla Theil. 2007. <i>Instant Identity: Adolescent Girls and the World of Instant Messaging</i> . Mediated Youth Series. New York: Peter Lang Publishers <i>Elaine O'Quinn</i>	157
--	-----

Girlhood Studies

An Interdisciplinary Journal

Volume 2, Number 1 • Summer 2009

Editorial

- Girlhood practices v
Claudia Mitchell and Jacqui Reid-Walsh

Articles

- Mean, Wild, and Alienated: Girls and the State of Feminism
in Popular Culture 1
Deirdre M. Kelly and Shauna Pomerantz
- Femininity Out of Control on the Internet: A Critical Analysis
of Media Representations of Gender, Youth, and
MySpace.com in International News Discourses 20
Shayla Thiel-Stern
- "i HATE HATE HATE being single" and "why is getting a bf
so hard for me?": Reproducing heteronormative femininity
on gURL.com 40
Jacqueline Ryan Vickery
- Reclaiming Feminism: A Qualitative Investigation of Language
Usage by Girls in a High School Women's Studies Course 54
Jennifer L. Martin
- Living in a hybrid material world: Girls, ethnicity and mediated
doll products 73
Angharad N. Valdivia
- Consuming Girlhood: Young Women, Femininities, and
American Girl 94
Elizabeth Marshall
- Girls, Power and Style: Social and Emotional Experiences of
the Clothed Body 112
Emilie Zaslow

Anxious Adults and Bad Babysitters: The Struggle over Girlhood in Interwar America <i>Miriam Forman-Brunell</i>	130
---	-----

Alpha Girls and Cheerleading: Negotiating New Discourses with Old Practices <i>Natalie Guice Adams and Pamela J. Bettis</i>	148
---	-----

Girl photographers take us into their bedrooms <i>Maureen St John Ward</i>	167
---	-----

Book Review

She Wears It Well Pomerantz, Shauna. 2008. <i>Girls, Style & Identities: Dressing the Part</i> . New York: Palgrave <i>Sarah L. Rasmusson</i>	173
---	-----

Girlhood Studies

An Interdisciplinary Journal

Volume 2, Number 2 • Winter 2009

Editorial

- Considering New Ways v
Claudia Mitchell and Jacqui Reid-Walsh

Articles

- Introduction: Rethinking Agency and Resistance:
What Comes After Girl Power? 1
*Mamina Gonick, Emma Renold, Jessica Ringrose
and Lisa Weems*
- The Girl in the Mirror: The Psychic Economy of Class in
the Discourse of Girlhood Studies 10
Valerie Hey
- The Pariah Princess: Agency, Representation, and
Neoliberal Jewish Girlhood 33
Michele Byers
- M.I.A. in the Global Youthscape: Rethinking Girls' Resistance
and Agency in Postcolonial Contexts 55
Lisa Weems
- South Asian Canadian Girls' Strategies of Racialized Belonging
in Adolescence 76
Mythili Rajiva
- Girls Reconstructing Gender: Agency, Hybridity and
Transformations of 'Femininity' 96
Jessica Willis
- Raperas of the NeoRevolución: Young Women, Capitalism
and Cuban Hip Hop Culture 119
Ardath Whynacht
- The Teaches of Peaches: Performance, Hybridity and
Resistance 139
Mamina Gonick

<i>Authentik: The Voice of Real Girls</i> <i>Katie MacEntee</i>	143
--	-----

Book Reviews

What Games Can Tell Us about Girls <i>Cornelia Schneider</i>	148
Celebrating Black Girlhood <i>Julianne Giullard</i>	153

Volume 31, Issue 4, 2010

Health Care for Women International

- 295 Editorial
Eleanor Krassen Covan

Articles

- 296 Contemporary Paradigms for Research Related to Women's Mental Health
Shelley Anne Doucet, Nicole Lyn Letourneau, and Janet M. Stoppard
- 313 Connecting the Dots of Heart Disease, Poor Mental Health, and Abuse
to Understand Gender Disparities and Promote Women's Health:
A Prospective Cohort Analysis
*Judith McFarlane, Lene Symes, Lorraine Frazier, Gayle McGlory,
Maria C. Henderson-Everhardus, Kathy Watson, and Yan Liu*
- 327 The Evolution of Drinking Motivations Among Korean Women
With Alcohol Dependence
Wooksoo Kim, Shelly A. Wiechelt, and Sungjae Kim
- 345 Out of Africa: Coping Strategies of African Immigrant Women Survivors
of Intimate Partner Violence
Laura Ting
- 365 Poverty of Opportunity Forcing Women Into Prostitution—A Qualitative
Study in Pakistan
*Mohsin Saeed Khan, Eva Johansson, Shakila Zaman, Magnus Unemo,
Naveed I. Rahat, and Cecilia Stålsby Lundborg*

Volume 31, Issue 5, 2010

Health Care for Women International

- 385 Editorial
Eleanor Krassen Covan

Articles

- 387 Sociodemographic Variation in Knowledge of Osteoporosis and Locally Available Calcium-Rich Foods Among Urban Women Living on Low Incomes in Davao, Philippines
Shoko Miura, Masumi Yagi, Ophelia L. Saavedra, and Shigeru Yamamoto
- 402 Problematic Integration Theory: Implications of Supportive Communication for Breast Cancer Patients
Michael Repass and Jonathan Matusitz
- 421 Papanicolaou Screening in Taiwan: Perceived Barriers and Self-Efficacy
Wei-Chen Tung, Minggen Lu, and Daniel Cook
- 435 Urinary Incontinence and Sport: First and Preliminary Experience With a Combined Pelvic Floor Rehabilitation Program in Three Female Athletes
Massimo Rivalta, Maria Chiara Sighinolfi, Salvatore Micali, Stefano De Stefani, Francesca Torcasio, and Giampaolo Bianchi
- 444 Acceptance of a New Technology for Management of Obstetric Hemorrhage: A Qualitative Study From Rural Mexico
Karla Berdichevsky, Christine Tucker, Alberto Martínez, and Suellen Miller
- 458 The Experiences of African Women Giving Birth in Brisbane, Australia
Linda Murray, Carol Windsor, Elizabeth Parker, and Odette Tewfik

Volume 31, Issue 6, 2010

Health Care for Women International

- 473 Editorial
Eleanor Krassen Covan

Articles

- 475 Bringing Two Worlds Together: Exploring the Integration of Traditional Midwives as Doulas in Mexican Public Hospitals
Marcela Smid, Lourdes Campero, Leslie Cragin, Dolores Gonzalez Hernandez, and Dilys Walker
- 499 Correlates of Mammography Utilization Among Working Muslim Iranian Women
Effat Hatefnia, Shamsaddin Niknami, Mohsen Bazargan, Mahmood Mahmoodi, Minoor Lamyianm, and Nasrien Alavi
- 515 HIV Vulnerability and Condom Use Among Migrant Women Factory Workers in Puebla, Mexico
Tamil Kendall and Blanca Estela Pelcastre
- 533 Living on the Edge of Being Overstretched—A Norwegian Qualitative Study of Employed Pregnant Women
Marit Alstveit, Elisabeth Severinsson, and Bjørg Karlsen
- 552 Working Women's Lifestyles and Quality of Life in the Information Society
Merce Boixados, Eulalia Hernandez, Noemi Guillamon, and Modesta Pousada

9: Muriel Duckworth

36: Alicia Keys

16: Take Your Politics to Bed

30: Women Reunite!

HERIZONS

SPRING 2010 / VOLUME 23 NO. 4

news

6 CALLING ALL WOMEN EXPERTS! *by Janet Nicol*

7 PREGNANT WOMEN IN HAITI GET UNPFA AID

9 LEGENDARY PEACE ACTIVIST PASSES

13 MUSLIM MAG TAKES ON STEREOTYPES *by Hilary Barlow*

14 GREENING YOUR UNDERWEAR Lunapanties are here

features

16 TAKE YOUR POLITICS TO BED After 40 years of research on male contraceptives, scientists have discovered that male fertility functions are just as easy to manipulate as women's—and, sometimes easier. *by Helen Cordes*

20 MARKETING IS THE NEW MORALITY Naomi Klein's 10th anniversary edition of *No Logo* incites readers to be mindful of media and critical of corporations. Here she analyzes the branding of U.S. President Barack Obama.

24 RHYMES WITH CUBIC PEAR In decades past, many feminists refused to shave as a protest against sexist beauty standards. Today, the issue of body hair is a whole other tub of wax. *by Renée Bondy*

30 WOMEN REUNITE! In 1970, Kate Millet's *Sexual Politics* was published and Susan G. Cole headed off to college at Radcliffe, where she joined a women's collective. Following a reunion of the women nearly 40 years later, the author and activist reflects on her collective days. *by Susan G. Cole*

37: Tegan and Sara

47: Older Than America

arts & ideas

36 MUSIC MUST-HAVES

Sainthood by Tegan and Sara; *Deer in the Night* by Po' Girl; *I'm Just Warming Up* by Kate Reid; *The Element of Freedom* by Alicia Keys; *Give Up the Ghost* by Brandi Carlile.

38 SPRING READING

Becoming George Sand by Rosalind Brackenbury; *Lemon* by Cordelia Strube; *Fear of Fighting* by Stacey May Fowles; *The Demons of Aquilonia* by Lina Medaglia; *In the Kitchen* by Monica Ali; *The Only Thing I Have* by Rhonda Waterfall; *Animals Make Us Human* by Temple Grandin and Catherine Johnson; *With Child* by Susan C. Boyd and Lenora Marcellus; *Making Space for Indigenous Feminism*, edited by Joyce Green; *Mother Knows Best*, edited by Jessica Nathanson and Laura Camille Tuley; *Racialized Bodies, Disabling Worlds: Stored Lives of Immigrant Muslim Women* by Parin Dossa.

47 FILM

Older Than America, Directed by Georgina Lightning

columns

5 PENNI MITCHELL

Turn the Page on Discount Shopping

15 SUSAN G. COLE

Women's Studies Under Attack

48 LYN COCKBURN

The Mother of All Jokes

HYPATIA

A Journal of Feminist Philosophy

Volume 25 | Number 2 | Spring 2010

- 253 Anita Superson
The Deferential Wife Revisited: Agency and Moral Responsibility
- 276 Lina Papadaki
Kantian Marriage and Beyond: Why It Is Worth Thinking about Kant on Marriage
- 295 Jen McWeeny
Liberating Anger, Embodying Knowledge: A Comparative Study of María Lugones and Zen Master Hakuin
- 316 Amanda Roth
Second-Personal Respect, the Experiential Aspect of Respect, and Feminist Philosophy
- 334 Michelle Boulous Walker
Love, Ethics, and Authenticity: Beauvoir's Lesson in What it Means to Read
- 357 Luna Dolezal
The (In)visible Body: Feminism, Phenomenology, and the Case of Cosmetic Surgery
- 376 Karen Green and Nicholas Roffey
Women, Hegel, and Recognition in The Second Sex
- 394 Sally J. Scholz
That All Children Should Be Free: Beauvoir, Rousseau, and Childhood
- 412 William Robert
Antigone's Nature
- 437 Audrey Yap
Feminism and Carnap's Principle of Tolerance

Book Reviews

- 455 Sarah S. Richardson
Science, Politics, and Evolution by Elisabeth A. Lloyd
- 459 Rae Langton
Epistemic Justice by Miranda Fricker
- 464 Kristen Intemann
Sciences from Below: Feminisms, Postcolonialities, and Modernities by Sandra Harding
- 469 Danielle Poe
Women as Weapons of War: Iraq, Sex, and the Media by Kelly Oliver
- 472 Michelle Boulous Walker
Gender, Class, and Freedom in Modern Political Theory by Nancy J. Hirschmann
- 476 Carolyn Korsmeyer
Women, Philosophy, and Literature by Jane Duran

- 480 Kyoo Lee
The Body Problematic: Political Imagination in Kant and Foucault by Laura Hengehold

Musings

- 485 Ann J. Cahill
Getting to My Fighting Weight
493 Notes on Contributors

*International
Feminist Journal
of Politics*

VOLUME 12 2010
NUMBER 2
June 2010

CONTENTS

ARTICLES

- Gender Relations as Causal in Militarization and War: A Feminist
Standpoint
Cynthia Cockburn 139
- One of the Boys? Gender Disorder in Time of Crisis
Claire Turenne Sjolander and Kathryn Trevenen 158
- Women and Representation in Japan: The Causes of Political Inequality
Mikiko Eto 177
- Securitizing Sex? Towards a Theory of the Utility of Wartime
Sexual Violence
Megan MacKenzie 202
- Contesting Miss South Sudan: Gender and Nation-Building
in Diasporic Discourse
Caroline Faria 222

CONVERSATIONS

- Entangling Representations
Jennifer Arroyo 246
- 'Where Are Your Victims?' How Sexual Health Advocacy came to
be Counter-Trafficking in Indonesia's Riau Islands
Lenore Lyons and Michele Ford 255
- Autobiography in a Poem
Chipu Hungwe 265

BOOK REVIEWS

- Review Essay: Reading the Modern History of South Korea from
the Lives of Women Labour Activists
*Oh Do-yup, For Achingly Grateful People; Kim Jinsook,
Salt Flower Tree
Jinock Lee* 269

Dewi Anggraeni, <i>Dreamseekers: Indonesian Women as Domestic Workers in Asia</i> Amriah Buang	276
Pinar İkkaracan (ed.), <i>Deconstructing Sexuality in the Middle East</i> Dilek Cindoglu	278
Chilla Bulbeck, <i>Sex, Love and Feminism in the Asia Pacific</i> Laura Dales	279
Meredith Ralston and Edna Keeble, <i>Reluctant Bedfellows: Feminism, Activism and Prostitution in the Philippines</i> Cirila P. Limpangog	281
Sandra Harding, <i>Science from Below: Feminisms, Postcolonialities and Modernities</i> Zeynep Sahin	283
Miranda H. Alison, <i>Women and Political Violence: Female Combatants in Ethno-National Conflicts</i> Laura Sjoberg	285
Notes on Contributors	289

Vol 2, No 2 (2010)

Editorial

EDITORIAL

Clem Herman

Research and theoretical papers

Multiple Disadvantages? The Earnings of Asian Women Computer Scientists in the United States

Yu Tao

Stories Women Tell: Minority Faculty Women in Different Scientific Fields

Nina Toren

Taking a Lifecycle Approach: Redefining Women Returners to Science, Engineering and Technology

Clem Herman, Juliet Webster

The Effectiveness of Institutional Intervention on Minimizing Demographic Inertia and Improving the Representation of Women Faculty in Higher Education

Amanda V. Bakian, Kimberly A. Sullivan

Perspectives

Women in Science, Engineering and Technology (SET) in Korea: Improving Retention and Building Capacity.

Kong-Ju-Bock Lee

Teaching Women's Studies to Engineers: Male-Bashing Feminist or Concerned Mother?

Barbara Bonnekessen

Case Studies

Evaluation of the "Engineer Your Life" Initiative

Christine Andrews Paulsen, Chris P. Bransfield, Thea Sahr

Reviews

Review of Ethnicity and Gender at Work - Inequalities, Careers and Employment Relations. Authors: Harriet Bradley and Geraldine Healy

Kathrine Jensen

Review of 'Beyond the Boys' Club by Suzanne Doyle-Morris

Esther Haines

Review of Gender, Health and Information Technology in Context. Edited by Ellen Balka, Eileen Green, and Flis Henwood.

Scout Calvert

Review of Gender and Information Technology: Moving Beyond Access to Co-Create Global Partnership. Author: Mary Kirk

Gill Kirkup

Iris

contents

- 2** Editor's Letter
- 3** The Fresh List: Fresh Resolutions for a New Decade
- 5** YOUR WORLD: Politics, Culture, World
 - 7** Fiction: Excerpt from *After Hours at the Almost Home* by Tara Yellen
- 15** YOUR SELF: Health, Spirit, Relationships
 - 17** Advice: *The Girl's Guide* to Spirituality Ethics on the Street by Melissa Kirsch
 - 18** Advice: No Honeymoon UTIs by Dr. Andrew Goldstein
- 19** MEMOIR: Reschool Yourself by Melia Dicker
- 25** YOUR WORK: Career, Money, Goals
 - 27** Advice: Investing on the Road to Financial Success by Karin Bonding
 - 29** Job Interview: Editors of *Brain,Child Magazine* by Virginia Moran
- 32** DAY IN THE LIFE: Love and Loss by Cristina Reitz-Krueger

Volume 22, Number 2, 2010

Journal of Feminist Family Therapy

- 93 Decolonizing Academia: Intersectionality, Participation, and Accountability
in Family Therapy and Counseling
Teresa McDowell and Pilar Hernández
- 112 The Tip of the Iceberg: A Framework for Identifying Non-Physical Abuse
in Couple and Family Relationships
Kerrie James and Laurie MacKinnon
- 130 African American Women's Perspectives of Shared Parenting After Dissolution
of a Violent Relationship
Carolyn Y. Tubbs
- 153 The Gender Discourse in Therapy Questionnaire: A Tool for Training
in Feminist-Informed Therapy
*Margaret L. Keeling, John Butler, Narkia Green, Vanieca Kraus,
and Manjushree Palit*

JOURNAL OF FEMINIST STUDIES IN RELIGION

Spring 2010

Volume 26 Number 1

<input type="checkbox"/> Special Introduction from the Religion and Politics Editor	<i>Elizabeth Pritchard</i>	1
<input type="checkbox"/> Articles _____		
The Ethics of Breast-Feeding A Feminist Theological Exploration	<i>Rachel Muers</i>	7
The Ferocious and the Erotic "Beautiful" Medusa and the Neolithic Bird and Snake	<i>Miriam Robbins Dexter</i>	25
Religious Belonging and the Multiple	<i>Michelle Voss Roberts</i>	43
Calling the Keeners The Image of the Wailing Woman As Symbol of Survival in a Traumatized World	<i>L. Juliana M. Claassens</i>	63
<input type="checkbox"/> Religion and Politics _____		
From Bush to Obama Rethinking Sex and Religion in the United States' Initiative to Combat Human Trafficking	<i>Yvonne C. Zimmerman</i>	79
<input type="checkbox"/> In a Different Voice _____		
Foreword	<i>Susan McCaslin</i>	101
Demeter Opens the Mysteries Persephone in Hades Persephone Finds Ruth on the Threshing Floor Demeter Speaks Truth to the Powers Demeter Laughs Persephone Hears a Layered Singing Demeter Works on Non-attachment A Nude Demeter Descending a Stairway Demeter's Drum	<i>Susan McCaslin</i>	103
Tkhine in Adar II (February, Leap Year) Tkhine in Iyar (May) Tkhine in Tammuz (July)	<i>Lenore Weiss</i>	112
Communion of Saints Holy Thursday	<i>Julie Stoner</i>	115
Commemoration	<i>Lisa Dordal</i>	121

<input type="checkbox"/> Roundtable: Negotiating Feminist and Gender Studies _____	<i>Larisa Reznik</i> <i>Kathleen Roberts Skerrett</i> <i>Elizabeth M. Bucar</i> <i>Deborah Whitehead</i> <i>Molly Farneth</i> <i>Irene Oh</i>	123
<input type="checkbox"/> Review Essay _____		
Confusion, Elision, and Erasure Feminism, Religion, and Chinese Confucian Traditions	<i>Vivian-Lee Nyitray</i>	143
<input type="checkbox"/> Notes on Contributors _____		161

JOURNAL OF GENDER STUDIES
Volume 19 Number 2 June 2010

CONTENTS

Research articles

- Construction of gender: a comparison of Australian and Hong Kong English language textbooks
Jackie F.K. Lee and Peter Collins 121
- Neo-liberalism and new configurations of global space: possibilities, tensions and problematics for gender justice
Amanda Keddie 139
- Marketing muscular masculinity in *Arnold: the education of a bodybuilder*
Ellexis Boyle 153
- Shattering gender taboos in Gabriel Baur's *Venus boyz*
Maite Escudero Aliás 167
- A spine of steel and a heart of gold: newspaper coverage of the first female Speaker of the House
Yasmine Dabbous and Amy Ladley 181
- Gendered configurations of diabetes: from rules to exceptions
Dorothy H. Broom and Aodhamair Lenagh-Maguire 195

Illustration 211

Book reviews

- Feminist art and the maternal* (Andrea Liss)
 Reviewed by Pat Phippard 213
- Fragments from the dark: women writing home and self in Wales* (Jeni Williams and Latéfa Guémar, eds.)
 Reviewed by Jane Aaron 215
- Trafficking in humans: social, cultural and political dimensions* (Sally Cameron and Edward Newman, eds.)
 Reviewed by Rochelle L. Dalla 216
- Women, crime and character from Moll Flanders to Tess of the D'Urbervilles* (Nicola Lacey)
 Reviewed by Marie Hockenhull Smith 218
- The Female Gothic: new directions* (Diana Wallace and Andrew Smith, eds.)
 Reviewed by Sara Williams 220
- From Jack Tar to Union Jack: representing naval manhood in the British Empire, 1870–1918* (Mary A. Conley)
 Reviewed by Chris Grocott 222
- Mainstreaming sex: the sexualization of Western culture* (Feona Attwood, ed.)
 Reviewed by Beth Johnson 223
- Figurations of violence and belonging: queerness, migranhood and nationalism in cyberspace and beyond* (Adi Kuntsman)
 Reviewed by Deborah M. Withers 225
- Feminist and queer legal theory: intimate encounters, uncomfortable conversations* (Martha Albertson Fineman, Jack E. Jackson and Adam P. Romero, eds.)
 Reviewed by Tony Ward 226
- Books received 229

JOURNAL OF INTERDISCIPLINARY FEMINIST THOUGHT

Current Issue: Volume 4, Issue 1 (2010) Women and Spirituality

Articles

"Holy Wives" in Roman Households: 1 Peter 3:1-6³
Caroline E. Johnson Hodge

O Virgin of Virgins, Our Mother: A Feminist Reconstruction of Mary's Perpetual Virginity as a Model for Christian Discipleship⁵
Julia A. Feder

Spirituality as a Life Line: Women Living With HIV/AIDS and the Role of Spirituality in Their Support System⁷
Jennifer L. Peterson, Malynnda A. Johnson, and Kelly E. Tenzek

Book Reviews

M. Shawn Copeland: Enfleshing Freedom : Body, Race, and Being⁹
Christopher Conway

Deidre Michell: Christian Science: Women, Healing, and the Church¹¹
Sarah J. Littlefield

Mary J. Henold: Catholic and Feminist: The Surprising History of the American Catholic Feminist Movement.¹³
Julie C. Swierczek

Covers

Cover Art

EDITOR
Jayme Hennessey

Journal of International Women's Studies

Vol 11, #4, May 2010

Articles

Power, Structure, Gender Relations and Community-Based Conservation: The Cawswe Study of the Sariska Region, Rajasthan, India
By Maria Costanza Torri

From Discovery to Dissidence: Honduran Women's Conceptions and Claims of Human Rights
By Christine Gervais

Surviving Sexual Violence in Eastern Democratic Republic of Congo
By Susan Bartels, Jennifer Scott, Jennifer Leaning, Denis Mukwege, Robert Lipton and Michael VanRooyen

Poverty Among Women in Sub-Saharan Africa: A Review of Selected Issues
By Hazel M. McFerson

Gender Analysis of Women in the Philippine Agriculture and Their Occupational Issues
By Jinky Leilanie Lu

Writing as Resistance: Assia Djébar's Vaste est la prison
By Joyce Lazarus

A Woman's Nature: Addressing Violence Against Women through Femininity in Poland
By Abby Drwecki

She Dresses to Attract, He Perceives Seduction: A Gender Gap in Attribution of Intent to Women's Revealing Style of Dress and Its Relation to Blaming the Victims of Sexual Violence
By Avigail Moor

Contradiction and the Role of the 'Floating Signifier': Identity and the 'New Woman' in Italian Cartoons During Fascism
By Efharis Mascha

Upscaling Community-Arranged Preparedness for Preventing Maternal Mortality in Ghana: A Case Study of Keta and Akatsi Districts of Volta Region
By Chuks J. Mba and Irene K. Aboh

A Survey of Osteoporosis Risk Factors and Practices Among Jordanian Women
By Lubna

Determinants of Living Arrangements, Health Status and Abuse among Elderly Women: A Study of Rural Naogaon District, Bangladesh
By Ahmed Mohammad Munsur, Md. Ismail Tareque and K. M. Mustafizur Rahman

A Feminist Struggle? South African HIV Activism as Feminist Politics
By Katarina Jungar and Elina Oinas

Book Reviews

Our Stories, Our Lives: Inspiring Muslim Women's Voices
Reviewed by Azza Basarudin

Law in the Service of Legitimacy: Gender and Politics in Jordan
Reviewed by Stephanie Chaban

Everybody's Family Romance: Reading Incest in Neoliberal America
Reviewed by Kristen Lambert

Servants of the Dynasty: Palace Women in World History
Reviewed by Julia Landweber

Racialized Migrant Women in Canada: Essays on Health, Violence, and Equity
Reviewed by Sarah Rudrum

Rethinking Global Sisterhood: Western Feminism and Iran
Reviewed by Melissa Autumn White

Empowering Migrant Women: Why Agency and Rights are not Enough
Reviewed by Connie Oxford

Crossing Borders: International Women Students In American Higher Education
Reviewed by Susan Iverson and Yu-Hui Chou

Gender and HIV/AIDS: Critical Perspectives from the Developing World
Reviewed by Cassandra R. Warren

JOURNAL OF LESBIAN STUDIES

Volume 14, Numbers 2-3, 2010

Special Issue: Lesbian Art and Art by Lesbians **Guest Editor: Margo Hobbs Thompson**

Contents

Introduction: Lesbian Art and Art by Lesbians <i>Margo Hobbs Thompson</i>	119
Seeing Queerly: Looking for Lesbian Presence and Absence in United States Visual Art, 1890 to 1950 <i>Helen Langa</i>	124
Reframing Romaine Brooks' Heroic Queer Modernism <i>Cassandra L. Langer</i>	140
Ruptures of Vulnerability: Linda Stein's <i>Knight Series</i> <i>Ann Vollmann Bible</i>	154
Revisioning Fat Lesbian Subjects in Contemporary Lesbian Periodicals <i>Stefanie Snider</i>	174
A Body Is Not a Metaphor: Barbara Hammer's X-Ray Vision <i>Ara Osterweil</i>	185
The Home that the Woman's Building Built: Cheri Gaulke and Sue Maberry Construct a Visual Narrative of the Lesbian Family <i>Anne Swartz</i>	201
The Lesbian Art Project <i>Jennie Klein</i>	238
DIY Identity Kit: The Great American Lesbian Art Show <i>Margo Hobbs Thompson</i>	260

JMEWS

JOURNAL OF MIDDLE EAST WOMEN'S STUDIES

VOLUME 6 NUMBER 2 SPRING 2010

ESSAYS

Segmented Publics and Islamist Women in Yemen:
Rethinking Space and Activism

Stacey Philbrick Yadav

1

Women's Shi'i *Ma'atim* in Bahrain

Sophia Pandya

31

Young Women as Activists in Contemporary Egypt:
Anxiety, Leadership, and the Next Generation

Sunny Daly

WINNER OF THE BIENNIAL JMEWS AWARD FOR
BEST GRADUATE STUDENT PAPER

59

Belly Dancing
and the (En)Gendering of Ethnic Sexuality
in the "Mixed" Brazilian Nation

John Tofik Karam

86

BRIEF COMMUNICATION

Carving Out a Public Space for Multiple Interpretations of Islamic Law:
A Look at the Conference on "Women's Rights: Beyond Rhetoric"

Naazneen Diwan

115

REVIEW ESSAY

Transnational Politics: Recent Accounts of Muslims in France

Caitlin Killian

*North African Women in France:
Gender, Culture, and Identity*

Doris H. Gray

Muslim Women on the Move:

Moroccan Women and French Women of Moroccan Origin Speak Out

Trica Danielle Keaton

Muslim Girls and the Other France:

Race, Identity Politics, and Social Exclusion

Paul A. Silverstein

Algeria in France: Transpolitics, Race, and Nation

Reviewed by Ruth Mas

123

CONTRIBUTORS

133

SUBMISSION GUIDELINES

135

Volume 31, Number 2, 2010

Journal of Women, Politics & Policy

- 105 Breaking the Final Glass Ceiling: The Influence of Gender in the Elections
of Ellen Johnson-Sirleaf and Michelle Bachelet
Gwynn Thomas and Melinda Adams
- 132 Madam President: Gender, Power, and the Comparative Presidency
Farida Jalalzai
- 166 Gendering Representation in Spain: Opportunities and Limits
of Gender Quotas
Tània Verge
- 191 About the Contributors

JOURNAL OF WOMEN'S HISTORY

VOL. 22 NO. 1 SPRING 2010

Editors' Note / 7

WOMEN AND REVOLUTION

Jennifer Guglielmo

Transnational Feminism's Radical Past: Lessons from Italian Immigrant
Women Anarchists in Industrializing America / 10

Jill Massino

Something Old, Something New: Marital Roles and Relations in State
Socialist Romania / 34

Johanna I. Moya Fábregas

The Cuban Woman's Revolutionary Experience: Patriarchal Culture and
the State's Gender Ideology, 1950–1976 / 61

PASSION AND SEXUALITY

Marilyn Morris

Negotiating Domesticity in the Journals of Anna Larpent / 85

Valerie Ritter

The Proper Female Subject: Poetics and Erotics in Early-Twentieth-
Century Hindi / 107

Tanfer Emin Tunc

Talking Sex: Deciphering Dialogues of American Female Sexuality in the
Mosher Survey, 1892–1920 / 130

BOOK REVIEWS

Karen Offen

Surveying European Women's History since the Millenium:

A Comparative Review / 154

Barbara Caine and Glenda Sluga, *Gendering European History, 1780–1920*; Lynn
Abrams, *The Making of Modern Woman: Europe 1789–1918*; Fiona Montgomery and
Christine Collette, eds., *The European Women's History Reader*; Gisela Bock, *Women
in European History*; Mary S. Hartman, *The Household and the Making of History: A
Subversive View of the Western Past*; Rachel G. Fuchs and Victoria Thompson, *Women in
Nineteenth-Century Europe*; Mary Jo Maynes, Birgitte Søland, and Christina Benning-
haus, eds., *Secret Gardens, Satanic Mills: Placing Girls in European History, 1750–1960*;
Deborah Simonton, ed., *The Routledge History of Women in Europe since 1700*; Ann
Taylor Allen, *Women in Twentieth-Century Europe*.

Lisa Jacobson

Fashion, Feminism, and the Pleasures and Perils of Consumer Fantasy /
178

Vicki Howard, *Brides, Inc.: American Weddings and the Business of Tradition*; Beth
Montemurro, *Something Old, Something Bold: Bridal Showers and Bachelorette Parties*;
Lise Shapiro Sanders, *Consuming Fantasies: Labor, Leisure, and the London Shopgirl,
1880–1920*; Linda M. Scott, *Fresh Lipstick: Redressing Fashion and Feminism*; Susannah
Walker, *Style and Status: Selling Beauty to African American Women, 1920–1975*; Patricia
Campbell Warner, *When the Girls Came Out to Play: The Birth of American Sportswear*.

Fiona Paisley

Mobility, Masculinity and Color in Transnational History / 188

Marilyn Lake and Henry Reynolds, *Drawing the Global Colour Line: White Men's Coun-
tries and the International Challenge of Racial Equality*; Cassandra Pybus, *Black Founders:
The Unknown History of Australia's First Black Settlers*; Ravi de Costa, *A Higher Author-
ity: Indigenous Transnationalism and Australia*.

Lora Wildenthal

Recent Work on Gender and Empire / 194

Janice Boddy, *Civilizing Women: British Crusades in Colonial Sudan*; Antoinette Burton, *The Postcolonial Careers of Santha Rama Rau*; Lisa Chilton, *Agents of Empire: British Female Migration to Canada and Australia, 1860s–1930*; Catherine Hall and Sonya O. Rose., eds., *At Home with the Empire: Metropolitan Culture and the Imperial World*; Nancy L. Stockdale, *Colonial Encounters among English and Palestinian Women, 1800–1948*; Angela Woollacott, *Gender and Empire*.

CONTRIBUTORS / 203

NOTICE TO CONTRIBUTORS / 206

ANNOUNCEMENTS / 209

3 From the Editor

Susan Weidman Schneider on giving credit and getting credit.

4 Voices: Jewish Women Speak Out

Rapping and singing out about divorce • Ruth Gruber at 98, celebrated on film (and wait til you see her bio!) • "Dare I daven at the Wall?" • Remembering Jean Carroll, our first Jewish [feminist] comedian • Giving away your clothes • And more...

32 Politics in the Kitchen

A short story by Elaine Silverstein

14 Poetry

"I Ate My Mother's Hair"
by Ruth Sabbath Rosenthal

38 Reviews

Ariella Kurshan tackles *Sexism in America* • Amy Stone on Jewish life in Shanghai during the Holocaust • Frances Brent on *The Possessed* by Elif Batuman • *The Passionate Torah* explored by Alieza Salzberg • Yona Zeldis McDonough on Dani Shapiro's spiritual quest • and much more...

46 Happening

compiled by Naomi Danis
Your indispensable guide

48 Back Page

by Marjorie Attignol Salvodon
A Haitian-American reflects on what Judaism has taught her in relation to childhood motherloss and Haiti's devastation.

Lilith

spring 2010
vol. 35, no. 1

In the Garden of Eden, long before the eating of the apple, the Holy One created the first human beings—a man, Adam, and a woman, Lilith. Lilith said, "We are equal because we are created from the same earth."

Alphabet of Ben Sira, 23a-b

10 How Twenty-somethings Mate Now

by Susan Schnur

Three (very Jewish) rabbis' daughters, inhabiting a multicultural, radically new world, dish seriously about their non-Jewish partnering.

16 "Off and Running"—a new film about adoption and identity

Lilith talks to filmmaker Nicole Oppen.

Oppen's new documentary powerfully chronicles the feelings—and the poignant searching—of Avery Klein-Cloud, an African-American teenager who at birth was adopted into an interracial Jewish lesbian family in Brooklyn.

20 In London, Her Wedding Space Reshapes the Whole Experience

by Judy Batalion

What drives a progressive Jewish woman to marry under Orthodox strictures in an Orthodox synagogue? Sometimes, the building itself.

22 "Standing Suspended in This Miracle"

by Ilana Kurshan

Launching the nuptial festivities, a traditional wedding tisch ("table") has been a men-only occasion for teaching and learning. Here, Lilith's book editor tells what she taught the guests at her wedding.

24 Women Handling Our Sacred Texts

Photos and text by Joan Roth

Powerful images of women Torah readers, Torah makers, scholars and interpreters, and what's behind their often transgressive work.

30 Your Brain, on Love

Some of the weird and wonderful ways that brain chemistry and culture collide to affect whom we love, and how.

Cover photo: Jacob Okada, from the documentary film "Off and Running."

MEDIA REPORT TO WOMEN

Covering all the issues concerning women and media

Volume 38, Number 2

Spring 2010

Daring Women Named IWFM Award Winners	3
Global Image Roundup: New Research on Portrayals of Women.....	4
Research in Depth: Coverage of Cindy McCain and Michelle Obama	6
Research in Depth: Coverage of Women Journalists in CJR	12
Commentary: News Sourcing Still Lacks Gender Balance.....	24

Medieval Feminist Forum

Journal of the Society for Medieval Feminist Scholarship

Volume 45, Issue 2 (2009)

Front Matter

Notes and Announcements

Notes & Announcements4 p. 5-6

Articles

Gendered Action in Medieval Narrative, History, and Art p. 7-11

Marla Segol and Ilan Mitchell-Smith

"So Hard was it to Release Princes whom Fortuna had put in her Chains:" Queens and Female Rulers as Hostage- and Captive-Takers and Holders p. 12-40
Colleen Slater

The City of Ladies; a Lady of Cities10 p. 41-61
Barbara A. Goodman

Marital Affection and the Medieval Lucretia p. 62-84
Lynn Shuttles

Gendering Action in Iberian Chivalric Romance p. 85-109
Montserrat Piera and Jodi Shearn

How to be a Man, Though Female: Changing Sex in Medieval Romance p. 110-137
Angela Jane Weisl

Disruptive Disguises: The Problem of Transvestite Saints for Medieval Art, Identity, and Identification p. 138-174
Saisha Grayson

Bleeding Pages, Bleeding Bodies: A Gendered Reading of British Library MS Egerton 1821 p. 175-200
Nancy Thebaut

Book Reviews

Virginia Blanton, *Signs of Devotion: The Cult of St. Æthelthryth in Medieval England, 695-1615*. The Pennsylvania State University Press, 2007. p. 201-204
Jennifer C. Edwards

Susan Doran. *Mary Queen of Scots: An Illustrated Life*. British Library, 2007. p. 205-206
Candace Robb

Douglas Kelly. *Christine de Pizan's Changing Opinion: A Quest for Certainty in the Midst of Chaos*. D. S. Brewer, 2007. p. 207-209
Marisa S. Sikes

Scott Lightsey. *Manmade Marvels in Medieval Culture and Literature*. The New Middle Ages. Palgrave Macmillan, 2007. p. 210-212
Lara Farina

Rhetoric of the Anchorhold: Space, Place and Body within the Discourses of Enclosure, ed. Liz Herbert McAvoy. University of Wales Press, 2008. p. 213-214
Sally Livingston

Peggy McCracken. *The Curse of Eve, the Wound of the Hero: Blood, Gender, and Medieval Literature*. The Middle Ages Series. University of Pennsylvania Press, 2003. p. 215-217
Shona Harrison

Nuria Silleras-Fernandez. *Power, Piety and Patronage in Late Medieval Queenship: Maria de Luna*. The New Middle Ages Series. New York: Palgrave Macmillan, 2008. p. 218-220
Miriam Shadis

Diane Watt. *Medieval Women's Writing: Works by and for Women in England, 1100-1500*. Polity Press, 2007. p. 221-223
Elizabeth Freeman

Back Matter

Back Matter p. 224-230

DEPARTMENTS

Midwifery Today

- 4 Poetry
- 5 From the Editor
- 6 Networking
- 7 Tricks of the Trade
- 8 Marion's Message
- 60 Media Reviews
- 62 News
- 70 Classified Advertising
- 70 Calendar
- 73 Photo Album

International Midwife

- 50 Cards & Letters

Pictured here is Laura Alter and her new baby, Emmeline Aurelie Alter.

Michele Anderson, of *Pinkie Toes Photography*, creates images that are spontaneous, fresh and full of life. She loves watching how moms, dads, newborns and children interact with their families, and uses beautiful light, bold colors and deep contrasts to highlight those incredible moments. Her portfolio and recent work can be found at www.pinkietoes.com.

CONTENTS

Issue 93, Spring 2010

My Journey into Planned Homebirth in Venezuela, page 52

A Bermuda Birth Story, page 55

Midwifery Today

- 9 The Question of Homebirth—*Sister MorningStar*
- 11 Let Your Monkey Do It—A Doula's Take on Homebirth—*Debra Flashenberg*
- 12 The Well-Organized Birthkit—"How Do I Ever Fit It All In?"—*Regina Willette*
- 15 The Birthing of a Birth Worker—*Jenna Humphreys*
- 16 Hospital Transfers: Ease the Transition and Optimize the Experience—*Anonymous*
- 18 What I Wish I Had Seen—*Kayce Pearson*

Stories of Homebirth

- 20 The Power of Story—*Sister MorningStar*
- 21 Bruno's Birth Story—*Ada da Silva*
- 26 Late in the Game: How I Found a Midwife and Took Charge of My Birth Story—*Kelly Martin*
- 28 The Perfect Mantra—*Kristin Love Nemzer*
- 29 Lucy in the Sky with Diamonds—*Michelle Vlad*
- 30 The System That Worked—*Jenna Hull*
- 32 From Fear to Peace: Jeremy's Birth Story—*Sarah David*
- 35 A Beautiful Birth—*Carol Leonard*
- 38 Pascual's Beautiful Home Waterbirth in Malaysia—*Vanessa Beyer*
- 40 "Home Away from Home" Birth: Thinking Creatively for the Birth You Desire—*Krista Cornish Scott*
- 42 Answering the Question of Homebirth—*Vanessa Manz*
- 43 Don't Risk Yourself Out of a Homebirth—Prevent Gestational Diabetes—*Amy V. Haas*
- 44 Capturing My Sense of Pregnancy—*Lottie Maker*
- 46 Nuchal Cords Are Necklaces, Not Nooses—*Judy Slome Cohain*
- 49 Are We Ready to Standardize Homebirth?—*Linda Lieberman*

International Midwife

- 52 My Journey into Planned Homebirth in Venezuela—*Fernando Molina*
- 55 A Bermuda Birth Story—*Jane Strutt-Izzard*
- 57 A Midwife's Tale of Homebirths in India—*Lina Duncan*

contents | SPRING 10

VOLUME XX • NUMBER 2

Ms.

32
"You shouldn't have to agree
to be raped in order to sign
up and serve your country"

—SUSAN BURKE

26
▲ Michael Bray, supporting violence against abortion providers

UP FRONT

- 6 LETTERS
- 10 KEEPING SCORE

NEWS

NATIONAL

- 12 *A Title IX for Health Care;
America's Toughest Sheriff?;
Way More Than Cookies;
Short Takes; Calendar*

GLOBAL

- 20 *Rising From the Rubble;
Mazel Tov!; Different
Drummers; Where Lesbians
Don't Exist; Short Takes*

FEATURES

- 26 **Not a Lone Wolf**

BY AMANDA ROBB

*Scott Roeder is now serving a life term for
murdering abortion doctor George Tiller.
But did he really act alone?*

- 32 **Culture of Rape**

BY NATALIE WILSON

*Will an upcoming class-action lawsuit force the
military to face its sexual-assault problem once
and for all?*

- 36 **Time to Save Women's Lives**

BY FRANCINE COEYTAUX AND
BELLE TAYLOR-MCGHEE

*The rate of maternal deaths and illnesses
worldwide is shockingly high. We can and
must do something about it now.*

BURKE: LISA POOLE/AP PHOTO; BRAY: JENNY WARBURG

Reproductive rights and health are central to women's and girls' empowerment. ▲

DEPARTMENTS

LAW

- 43 Save Your Life,
Save Your Livelihood
Women leaving abusive relationships need job protection.
**BY JUSTINE ANDRONICI
AND DEBRA KATZ**

MONEY

- 45 Small Business, Bigger Share
Women-owned companies will finally get more federal contracts.
BY MARTHA BURK

▼ Wilma and Gloria,
by Annie Leibovitz

MEDIA

- 47 Stand By Your Man?
The Good Wife defies gender—and genre—norms.
BY AVIVA DOVE-VIEBAHN

REMEMBRANCE

- 48 She Was There
Dorothy Height was both feminist and civil rights matriarch.
BY DONNA BRAZILE
- 49 Honoring Wilma and Each Other
Cherokee chief Wilma Mankiller understood the secret of true leadership.
BY GLORIA STEINEM

EXCERPT

- 50 The Woman With the Broken Jug
During Kenya's worst drought in decades, a reporter meets women and children barely surviving; how can she explain this to her own children living with abundance?
BY ANNA BADHKEN

55 BOOK REVIEWS

Kristana Arp on Simone de Beauvoir's The Second Sex; Erin Aubry Kaplan on Stieg Larsson's The Girl Who Kicked the Hornet's Nest; Helena María Viramontes on Isabel Allende's Island Beneath the Sea; Robin L. Riley on Cynthia Enloe's Nimo's War, Emma's War: Making Feminist Sense of the Iraq War; Brittney Cooper on Sheri Parks' Fierce Angels: The Strong Black Woman in American Life and Culture

58 BOOKMARKS

Great reads for spring 2010

61 DVD WATCH

Feminist films available for home viewing

BACKTALK

- 63 Doing It for Ourselves
Leave it to women to get health-care reform done.
BY DONNA BRAZILE

64 NO COMMENT

NAN NÜ

Men, Women and Gender in China

VOL. 11 NO. 1 2009

ARTICLES

- Shengqing Wu, "Gendering the Nation: The Proliferation
of Images of Zhen Fei (1876-1900) and Sai Jinhua
(1872-1936) in Late Qing and Republican China" 1
- Ryan Dunch, "Christianizing Confucian Didacticism:
Protestant Publications for Women, 1832-1911" 65

REVIEW ARTICLE

- Bret Hinsch, "The Genre of Women's Biographies in
Imperial China" 102

REVIEWS

- Joanne D. Birdwhistell. *Mencius and Masculinities:
Dynamics of Power, Morality, and Maternal Thinking*
(Paul R. Goldin) 124
- Ai Zhiping. *Yiji shi shi* (I-Hsien Wu) 128
- Song Qirui. *Bei Wei nüzhū lun* (Lily Xiao Hong Lee) 132
- Zhang Weijuan. *Yuan zaju zuojia de nüxing yishi*
(Katherine Carlitz) 135
- Susan Mann. *The Talented Women of the Zhang Family*
(Grace S. Fong) 138
- Liuxi (Louis) Meng. *Poetry as Power: Yuan Mei's
Female Disciple Qu Bingyun (1767-1810)* (Ellen
Widmer) 143
- Catherine Vance Yeh. *Shanghai Love: Courtesan's,
Intellectuals and Entertainment Culture 1860-1910*
(Joshua Goldstein) 147
- Chloë Starr. *Red-light Novels of the Late Qing* (Keith
McMahon) 150

- CORRIGENDA 153

NAN NÜ

Men, Women and Gender in China

VOL. 11 NO. 2 2009

ARTICLES

- Maram Epstein, "Writing Emotions: Ritual Innovation as Emotional Expression" 155
 Janet Theiss, "Love in a Confucian Climate: The Perils of Intimacy in Eighteenth-Century China" 197
 Hu Ying, "'How Can a Daughter Glorify the Family Name?' Filiality and Women's Rights in the Late Qing" 234
 Bryna Goodman, "'Words of Blood and Tears': Petty Urbanites Write Emotion" 270

REVIEWS

- Wilt L. Idema, trans., with an essay by Haiyan Lee. *Meng Jiangnü Brings Down the Great Wall: Ten Versions of a Chinese Legend* (Anne E. McLaren) 302
 Chen Jo-shui. *Tangdai de funü wenhua yu jiating shenghuo* (Josephine Chiu-Duke) 305
 Christian de Pee. *The Writing of Weddings in Middle-Period China: Text and Ritual Practice in the Eighth through Fourteenth Centuries* (Lucille Chia) 309
 Weijing Lu. *True to Her Word: The Faithful Maiden Cult in Late Imperial China* (Lo Yuet Keung) 313
 Qingyun Wu. *A Dream of Glory-Fanhua Meng: A Chinese play by Wang Yun* (Catherine Swatek) 316
 Nanxiu Qian, Grace S. Fong and Richard J. Smith, eds. *Different Worlds of Discourse: Transformations of Gender and Genre in Late Qing and Republican China* (Paul S. Ropp) 320
 Joan Judge. *The Precious Raft of History: The Past, the West, and the Woman Question in China* (Louise Edwards) 327
 Louise Edwards. *Gender, Politics, and Democracy: Women's Suffrage in China* (Paul J. Bailey) 330
 Daria Berg and Chloë Starr, eds., *The Quest for Gentility in China: Negotiations Beyond Gender and Class* (Anne Chao) 334
 CORRIGENDA 338

נשים Nashim
A JOURNAL OF JEWISH WOMEN'S STUDIES & GENDER ISSUES

Spring ♦ Number 19 ♦ 5770/2010

WOMEN AND JEWISH POETRY

Consulting Editor: Kathryn Hellerstein

Kathryn Hellerstein, Introduction 5

Anne Lapidus Lerner, Back to the Beginning:
An Exploration of the Roles Played by Eve and the Garden of Eden
in Modern Poetry by Jewish Women 9

Linda Zisquit, Ghazal (poem) 32

Wendy Zierler, "On Account of the Cushite Woman that Moses Took":
Race and Gender in Modern Hebrew Poems about Numbers 12 34

Rivka Miriam, Two Poems,
translated from the Hebrew by Linda Zisquit 62

Nitza Kann, A Boat of Light: Zoharic Images in Zelda's Poetry 64

Diti Ronen, Four Poems,
translated from the Hebrew by Rachel Tzvia Back 96

Naomi Brenner, Slippery Selves:
Rachel Bluvstein and Anna Margolin in Poetry and in Public 100

Kathryn Hellerstein, Archive (poem) 134

Anna Margolin, Four Poems,
translated from the Yiddish by Kathryn Hellerstein 135

Rebecca Margolis, Remembering Two of Montreal's Yiddish Women
Poets: Esther Segal and Ida Maza 139

Rivke Basman Ben-Hayim, Greennesses (poem), translated from the
Yiddish by Zelda Kahan Newman and Kathryn Hellerstein 172

Dina Feldman, *Miriam Shlesinger* and *Itta Shedletzky*, Five Hebrew
Translations of Else Lasker-Schüler's Poem "An mein Kind" 174

Shira Wolosky, What Do Jews Stand For?
Muriel Rukeyser's Ethics of Identity 197

Enid Dame, The Woman Who Was Water (poem) 225

Ilana Szobel, Forever Beholden:
Orphanhood in the Work of Dahlia Ravikovitch 226

Marcia Falk, What Do You Have? and Morning (poems) 246

Meirav Meidan, The Kabbalist's Wife:
The Politics of Appropriation in Two Poems by Women Scholars 247

* * * *

Hanna Kay, Journal Notes 285

* * * *

Call for Papers: *Nashim* no. 22 300
Gender and Jewish Identity

Contributors to This Issue 301

NORA

Nordic Journal of Feminist and Gender Research

Editorial

Comparing Maps

Cecilia Åsberg, Malin Rönnblom and Redi Koobak 67

Original Articles

White Ethnography: (Un)comfortable Conveniences and Shared Privileges in Field-Work with Swedish Migrant Women
Catrin Lundström 70

Making Equality Diverse? Merged Gender Equality and Anti-Discrimination Measures in Norway
Susanne Bygnes 88

Trouble in Paradise: Exploring Patterns of Research and Policy Response to Men's Violence in Denmark and Sweden
Keith Pringle, Dag Balkmar and LeeAnn Iovanni 105

Position Paper

Faux Feminism? A Reply to Mia Liinason's Position Paper
Lena Gemzöe 122

Short Comment

Feminist Challenges: Response to Lena Gemzöe
Mia Liinason 129

Taking Turns

The Timeliness of Post-Constructionism
Nina Lykke 131

Book Reviews

A Scandinavian Model of Gender Equality?
Guðbjörg Linda Rafnsdóttir 137

Extending Family: Lesbian Baby Boomers, Heteronormativities, Sexual Citizenship, and Kinship
Irina Schmitt 140

Tormented Femininities
Jonathan Dean 144

Peace & Freedom

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

Spring 2010

www.wilpf.org • Vol. 70 • No. 1

WILPF'S INTERNATIONAL PEACE PERSPECTIVE

WILPF's International Advantage	3
Minnesota: Women and Water Rights	4
WILPF Meets in India	6
World Social Forum	8
Haiti	10,11,12
The Political Score: Corporations, 1; People, 0	13
A Century of Commitment	15
Is the U.S. Backpedalling on Cuba?	16
WILPF Supports Bush War Crimes Indictment	18
Drone Warfare = Terrorism	20
WILPF Program Retreat	21
New Operations Director: Laurie Belton	22
WILPF Grants Awarded	23
Santa Cruz Honors Joyce McLean	26
Branch Action News	27
New Planned Giving Project	29
<i>Peace & Freedom Index</i>	30

Cover Photo: From the World March for Peace and Nonviolence, young girl, Mauritania. *Credit:* Pressenza. See <http://www.nyc.wordpress.com/>. Many WILPFers participated in the march, which called for an end to wars and the abolition of nuclear weapons.

Spring 2010

Fiction

Gypsy Skirt
Drema Hall Berkheimer

Orphan
Tessa Dratt

Nonfiction

A Story
Nina Mishkin

Sisters
Phyllis Jane Rose

Old Woman, New Poems
Sondra Zeidenstein

Classics

Reflections
Emma Goldman

Poetry

Poems from the North Central States
Andrea Hollander Budy, Guest Editor
Maril Crabtree, Penny Hacket-Evans, Eve Hooker,
Deena Linett, Nancy Paddock, Linda Robiner,
Mary Kay Rummel, Elizabeth Schultz,
Catherine Wallace, M.J. White

Art

Photographs of Centenarians
Joan Roth

Phoebe

Volume 21, Number 2

Fall 2009

Men and Motherhood

- Donors and Daddies, Fathers and Lovers: The Presence of (Mostly)
Absent Men in Narratives of Single Mothers by Choice 1
Linda Layne
- Men at Home: The Work of Fathers in the House and the Nursery 21
Sallie Han
- Breastfeeding as Men's "Kin Work" in the United States 31
Cecilia Tomori

Short Fiction/Essays

- The Laundromat/*Lisa Hernandez* 45
- ZEPHYR/*Janet Thornburg* 53

Poetry

- When We Miss Our Names/*Nancy White* 65
- Swimming Lessons/*Melanie Stoff Maier* 66
- Jenny/Porcelain Cups In The Sun/*Donna L. Emerson* 67
- I Catch The Volleyball Bumped By Amy Ray/*Jessica Moll* 69
- What Makes Me Think Of You/Her Body Answers No/*Pam Crow* 70
- Before The Formal Feeling Comes/What If Jocasta Were More In
Control/*Rebecca Foust* 72
- This Kind Of Morning/*Lyn Lifshin* 74
- First Month/*Ashley Danielle Ryle* 75
- Would Words Could Dance/*Irina Kuzminsky* 76
- Collision Of Me/*Kimberly Hua Ford* 77

Book Reviews 79

Contributors 89

Politics & Gender

Volume 6 | Number 2 | June 2010

ARTICLES

- Testing the Saturday Night Live Hypothesis: Fairness
and Bias in Newspaper Coverage of Hillary
Clinton's Presidential Campaign
Melissa K. Miller, Jeffrey S. Peake, and Brittany Anne Boulton 169
- Constituting and Substantively
Representing Women:
Applying New Approaches to a
UK Case Study
Sarah Childs, Paul Webb, and Sally Marthaler 199
- The Roll Call Behavior of Men and Women in the
U.S. House of Representatives, 1937–2008
Dennis M. Simon and Barbara Palmer 225
- Should Liberal Feminists Support “Paternafare” and
Welfare Reform? A Capabilities-Oriented Analysis
Anna Marie Smith 247

CRITICAL PERSPECTIVES ON GENDER AND POLITICS

Gender and Global Householding

- Global Householding amid Global Crises
V. Spike Peterson 271
- Gender, Development and Global Householding
Suzanne Bergeron 281
- Gender Politics and Global Householding in International
Student/Scholar Families
Minjeong Kim 288
- Displacing Palestine: Palestinian Householding in an Era of
Asymmetrical War
Penny Johnson 295

BOOK REVIEWS

- From Freedom Fighters to Terrorists: Women and Political
Violence*
By Paige Whaley Eager
Reviewed by Mia Bloom 305

<i>Women's Activism and Feminist Agency in Mozambique and Nicaragua</i> By Jennifer Leigh Disney <i>Reviewed by Cynthia Chavez Metoyer</i>	307
<i>Violence and Activism at the Border: Gender, Fear and Everyday Life in Ciudad Juarez</i> By Kathleen Staudt <i>Reviewed by Anna Sampaio</i>	309
<i>Políticas: Latina Public Officials in Texas</i> By Sonia R. Garcia, Valerie Martinez-Ebers, Irasema Coronado, Sharon A. Navarro, and Patricia A. Jaramillo <i>Reviewed by Christine Marie Sierra</i>	312
LIST OF CONTRIBUTORS	315

Rain and Thunder

A Radical Feminist Journal of Discussion and Activism

Issue #46

Spring Equinox 2010

INSIDE:

The Courage to Sin Big: A Mary Daly Tribute

Women Reflect and Share on the Life and Work of Mary Daly

Not For Sale: Challenging Pimp Culture by Rachel Lloyd

Prison Life: A Day by Marilyn Buck

The Revolution Within the Revolution: Feminist Organizing in the Young Lords Party

An Interview with Iris Morales by Jennifer Fasulo

Torture in the Domestic Sphere From a Relational Feminist Perspective

by Jeanne Sarson and Linda MacDonald

Matriarchies as Societies of Peace by Heide Goettner-Abendroth

Cleanup Time and *The Mirror* by Fazeela Jiwa

Plus more articles, news, feminist hotline and more!

Acknowledgements and announcements

Editorial

- 4 *Marge Berer* Cosmetic surgery, body image and sexuality
11 *RHM boards, staff, authors, advisors* The cover covered

Features on the theme

- 29 *Sara Johnsdotter, Birgitta Essén* Genitals and ethnicity: the politics of genital modifications
38 *Birgitta Essén, Anna Blomkvist, Lotti Helström, Sara Johnsdotter* The experience and responses of Swedish health professionals to patients requesting virginity restoration (hymen repair)
47 *Melanie Latham* A poor prognosis for autonomy: self-regulated cosmetic surgery in the United Kingdom
56 *Leonore Tiefer* Activism on the medicalization of sex and female genital cosmetic surgery by the New View Campaign in the United States
64 *Fiona Scorgie, Mags Beksinska, Matthew Chersich, Busi Kunene, Adriane Martin Hilber, Jennifer Smit* "Cutting for love": genital incisions to enhance sexual desirability and commitment in KwaZulu-Natal, South Africa
74 *Daniela Dorneles de Andrade* On norms and bodies: findings from field research on cosmetic surgery in Rio de Janeiro, Brazil
84 *Elena Jirovsky* Views of women and men in Bobo-Dioulasso, Burkina Faso, on three forms of female genital modification

Commentary

- 94 *Diana M Zuckerman* Reasonably safe? Breast implants and informed consent
103 *Omid Salehi, interviewed by Negar Esfandiary* Make me beautiful
106 *Marge Berer* Labia reduction for non-therapeutic reasons and female genital mutilation: contradictions in law and practice in Britain

Review

- 111 *Tracey Plowman* The Perfect Vagina: Channel 4 TV UK documentary, presented by Lisa Rogers

In memoriam

- 115** Rhonda Copelon
Ellen Hardy
Henry P David

More features

- | | |
|---|---|
| 119 <i>Anny Peters, Willy Jansen, Francien van Driel</i> | The female condom: the international denial of a strong potential |
| 129 <i>Elena Jeffreys, Kane Matthews, Alina Thomas</i> | HIV criminalisation and sex work in Australia |
| 137 <i>Sylvie Schuster</i> | Women's experiences of the abortion law in Cameroon: "what really matters" |
| 145 <i>Olga E Loeber</i> | Motivation and satisfaction with early medical vs. surgical abortion in the Netherlands |
| 154 <i>Arundhati Char, Minna Saavala, Teija Kulmala</i> | Influence of mothers-in-law on young couples' family planning decisions in rural India |
| 163 <i>Shireen J Jejeebhoy, Shveta Kalyanwala, AJ Francis Xavier, Rajesh Kumar, Nita Jha</i> | Experience seeking abortion among unmarried young women in Bihar and Jharkhand, India: delays and disadvantages |

Round Ups

- 175** Cosmetic surgery
182 Law and policy
186 Service delivery
192 Maternal health
197 Research
201 Condoms
203 HIV and AIDS
211 Publications

Author and submission guidelines

Room

A SPACE OF YOUR OWN

33.1

COMPETITION

EDITOR'S LETTER

FIONA LEHN
 Competition 5

INTERVIEW

FIONA LEHN
 Confidence and Political Success:
 An Interview with Hazel McCallion 45

FICTION

M.E. POWELL
 Ghosting 7

AUDREY WHITSON
 The Glorious Mysteries 21

KIMBERLEY FEHR
 Mandy Raeburn 53

KIM AUBREY
 Peloton 70

JENNIFER MANUEL
 Glass Balloons 81

POETRY

JESSICA HIEMSTRA-VAN DER HORST
 I told my first stranger I was pregnant— 31

WENDA NAIRN
 Funny Bone 32

RENEE EMERSON
 Rifle Practice at the West Brook Range 44

KERRY RYAN
 Shadow box 49
 First time 50
 Lesson 51
 Gloved 52

ADELE GRAF
 math for couples 68
 arm wrestle 69

MICHELLE BARKER
 How to Coach Soccer
 to Five-year-olds 75
 On Being a Spectator at
 the Ironman Triathlon 76

GILLIAN WALLACE
 Teaching a Muscle to Stretch 78
 Learning to Unfurl 79

CREATIVE NON-FICTION

CARLA HARTENBERGER
 Why Wake Dayo? 16

ADRIANNE KALFOPOULOU
 April, the Cruellest 33

BETTY JANE HEGERAT
 Dressed for the Occasion 62

LAURA ROBINSON
 Quest for Flight: Women and
 World-Class Competition 84

ART

WENDY DING
 Multiple Me 4

JESSICA HERRMANN
 Constantly Constant 42
 Repetitively Repeating Repeat 43

CLAIRE MADILL
 Party Shoes 80

REVIEWS

CANDACE FERTILE
 Red Nest 98

JANET NICOL
 The Knife Sharpener's Bell 99

FIONA LEHN
 Sounding Line 100

ROOMMATE
 Meet one *Room* reader 102

ROOM RECOMMENDS
 Editors share their favourites 103

CONTRIBUTORS 104

THE BACKROOM
 1940s Champion Athletes and
 Identical Twins Rhona and
 Rhoda Wurtele 112

Sex Roles: A Journal of Research

Volume 62 · Numbers 7/8 · April 2010

Special Issue: Ambivalent Sexism

Guest Editors: Tiane Lee, Peter Glick, and Susan Fiske

INTRODUCTION

Next Gen Ambivalent Sexism: Converging Correlates, Causality in Context, and Converse Causality, an Introduction to the Special Issue

T.L. Lee · S.T. Fiske · P. Glick 395

ORIGINAL ARTICLES

The Joy of Sexism? A Multinational Investigation of Hostile and Benevolent Justifications for Gender Inequality and Their Relations to Subjective Well-Being

J.L. Napier · H. Thorisdottir · J.T. Jost 405

The Relationships between Ambivalent Sexism and Religiosity among Turkish University Students

N. Taşdemir · N. Sakallı-Uğurlu 420

Ambivalent Sexism, Gender, and Major as Predictors of Turkish College Students' Attitudes Toward Women and Men's Atypical Educational Choices

N. Sakallı-Uğurlu 427

An Opposing Process Model of Benevolent Sexism

C.G. Sibley · R. Perry 438

Why Do Women Endorse Hostile and Benevolent Sexism? The Role of Salient Female Subtypes and Internalization of Sexist Contents

J.C. Becker 453

Social Dominance and Sexual Self-Schema as Moderators of Sexist Reactions to Female Subtypes

A.F. Fowers · B.J. Fowers 468

When Female Applicants Meet Sexist Interviewers: The Costs of Being a Target of Benevolent Sexism

J.J. Good · L.A. Rudman 481

Bad Woman, Bad Victim? Disentangling the Effects of Victim Stereotypicality, Gender Stereotypicality and Benevolent Sexism on Acquaintance Rape Victim Blame

B. Masser · K. Lee · B.M. McKimmie 494

Social Perception of Rape Victims in Dating and Married Relationships: The Role of Perpetrator's Benevolent Sexism

M. Durán · M. Moya · J.L. Megías · G.T. Viki 505

The Emotional Impact of Ambivalent Sexism: Forecasts Versus Real Experiences

J.K. Bosson · E.C. Pinel · J.A. Vandello 520

How Nice of Us and How Dumb of Me: The Effect of Exposure to Benevolent Sexism on Women's Task and Relational Self-Descriptions

M. Barreto · N. Ellemers · L. Piebinga · M. Moya 532

Be Too Kind to a Woman, She'll Feel Incompetent: Benevolent Sexism Shifts Self-construal and Autobiographical Memories Toward Incompetence

M. Dumont · M. Sarlet · B. Dardenne 545

"What It Means To Be a Woman:" Ambivalent Sexism in Female College Students' Experiences and Attitudes

A.M. Fields · S. Swan · B. Kloos 554

How Sexy are Sexist Men? Women's Perception of Male Response Profiles in the Ambivalent Sexism Inventory

G. Bohner · K. Ahlborn · R. Steiner 568

Ambivalent Sexism in Close Relationships: (Hostile) Power and (Benevolent) Romance Shape Relationship Ideals

T.L. Lee · S.T. Fiske · P. Glick · Z. Chen 583

Sex Roles: A Journal of Research

Volume 62 · Numbers 9/10 · May 2010

ORIGINAL ARTICLES

**'It's Not What You Said, It's How You Said It':
Perceptions of Condom Proposers by Gender
and Strategy**

M.R. Broaddus · H. Morris · A.D. Bryan 603

**Religion and Sexism: The Moderating Role
of Participant Gender**

L.E. Maltby · M.E.L. Hall · T.L. Anderson ·
K. Edwards 615

**Bystander Sexism in the Intergroup Context:
The Impact of Cat-calls on Women's Reactions
Towards Men**

S.R. Chaudoir · D.M. Quinn 623

Self-regulation of Gendered Behavior in Everyday Life
M.G. Witt · W. Wood 635

**Predicting Verbal Coercion Following Sexual Refusal
During a Hookup: Diverging Gender Patterns**

M.O. Wright · D.L. Norton · J.A. Matussek 647

To Hook Up or Date: Which Gender Benefits?

C. Bradshaw · A.S. Kahn · B.K. Saville 661

**Henry the Nurse is a Doctor Too: Implicitly Examining
Children's Gender Stereotypes for Male and Female
Occupational Roles**

M.P. Wilbourn · D.W. Kee 670

**Gender Differences in Social Dominance Orientation:
The Role of Cognitive Complexity**

R. Foels · L.D. Reid 684

BOOK REVIEWS

**Picture Perfect: Selling the Image of Health in an Age
of Obesity and Moral Laxity**

Body Panic: Gender, Health, and the Selling of Fitness

Shari L. Dworkin and Faye Linda Wachs

Reviewed by M.E. Duquin 693

**Having it All: Women with Successful Careers
and Families**

*Women at the Top: Powerful Leaders Tell Us
How to Combine Work and Family*

Diane F. Halpern and Fanny M. Cheung

Reviewed by L.L. Carli 696

**An Introduction and Warm Invitation: Masculinities
Studies 101**

An Introduction to Masculinities

Jack S. Kahn

Reviewed by A.M. White 699

**The Challenges of Explaining Gender Differentiation
*Gender Development***

Judith E. Owen Blakemore, Sheri A. Berenbaum,
and Lynn S. Liben

Reviewed by D.G. Perry · R.E. Pauletti 702

Sex Roles: A Journal of Research

Volume 62 · Numbers 11/12 · June 2010

Special Issue: Content Analysis

Guest Editors: Rena Rudy, Lyudmila Popova, and Dan Linz

INTRODUCTION

The Context of Current Content Analysis of Gender Roles: An Introduction to a Special Issue

R.M. Rudy · L. Popova · D.G. Linz 705

ORIGINAL ARTICLES

Keeping Abreast of Hypersexuality: A Video Game Character Content Analysis

E. Downs · S.L. Smith 721

Violent Female Action Characters in Contemporary American Cinema

K. Gilpatric 734

Shaken and Stirred: A Content Analysis of Women's Portrayals in James Bond Films

K.A. Neuendorf · T.D. Gore · A. Dalessandro · P. Janstova · S. Snyder-Suhy 747

On the Perils of Living Dangerously in the Slasher Horror Film: Gender Differences in the Association Between Sexual Activity and Survival

A. Welsh 762

Assessing Gender-Related Portrayals in Top-Grossing G-Rated Films

S.L. Smith · K.M. Pieper · A. Granados · M. Choueiti 774

Female Body Image as a Function of Themes in Rap Music Videos: A Content Analysis

Y. Zhang · T.L. Dixon · K. Conrad 787

Crime Scene Investigation: The Chief Inspectors' Display Rules

J. Finger · D.C. Unz · F. Schwab 798

Sex Roles in Health Storylines on Prime Time Television: A Content Analysis

H.J. Hether · S.T. Murphy 810

Women Are On, But Not In, the News: Gender Roles in Local Television News

R. Desmond · A. Danilewicz 822

Progression on Nickelodeon? Gender-Role Stereotypes in Toy Commercials

S.G. Kahlenberg · M.M. Hein 830

ACKNOWLEDGMENT

June 2010 Acknowledgments 848

SIGNS

Volume 35 | Number 3 | Spring 2010

Contents

Comparative Perspectives Symposium: Indigenous Feminisms

R. Aída Hernández Castillo	The Emergence of Indigenous Feminism in Latin America	539
Bronwyn Fredericks	Reempowering Ourselves: Australian Aboriginal Women	546
Erlinda Castro-Palaganas	Onward with the Cordillera Indigenous Women's Struggle for Liberation, Democracy, and Self-Determination	550
Margo Támez	Restoring Lipan Apache Women's Laws, Lands, and Strength in El Calaboz Ranchería at the Texas-Mexico Border	558

Articles

Sara Ahmed	Killing Joy: Feminism and the History of Happiness	571
Naisargi N. Dave	To Render Real the Imagined: An Ethnographic History of Lesbian Community in India	595
Mridula Nath Chakraborty	Everybody's Afraid of Gayatri Chakravorty Spivak: Reading Interviews with the Public Intellectual and Postcolonial Critic	621
Jocelyn Bosley	From Monkey Facts to Human Ideologies: Theorizing Female Orgasm in Human and Nonhuman Primates, 1967–1983	647
Heather Fryer	"The Song of the Stitches": Factionalism and Feminism at Tule Lake	673
Wayne A. Wiegand and Sarah Wadsworth	By Invitation Only: The American Library Association and the Woman's Building Library of the World's Columbian Exposition, Chicago, 1893	699
Bonnie G. Smith	Women's History: A Retrospective from the United States	723

Book Reviews

Florence E. Babb	<i>The Circulation of Children: Kinship, Adoption, and Morality in Andean Peru</i> by Jessaca B. Leinaweaver <i>Performing Kinship: Narrative, Gender, and the Intimacies of Power in the Andes</i> by Krista E. Van Vleet <i>La Chulla Vida: Gender, Migration, and the Family in Andean Ecuador and New York City</i> by Jason Pribilsky	749
Min Dongchao	<i>Women in China's Long Twentieth Century</i> by Gail Hershatler <i>The Precious Raft of History: The Past, the West, and the Woman Question in China</i> by Joan Judge <i>Just One Child: Science and Policy in Deng's China</i> by Susan Greenhalgh	754
Daniel Marshall	<i>Queer Youth Cultures</i> edited by Susan Driver	758
C. Riley Snorton	<i>Transgender History</i> by Susan Stryker <i>Transpeople: Repudiation, Trauma, Healing</i> by Christopher A. Shelley	762
Benita Roth	<i>Feminist Coalitions: Historical Perspectives on Second-Wave Feminism in the United States</i> edited by Stephanie Gilmore <i>Radical Sisters: Second-Wave Feminism and Black Liberation in Washington, DC</i> by Anne M. Valk	765
Maria Bevacqua	<i>Addressing Rape Reform in Law and Practice</i> by Susan Caringella	768
About the Contributors		771
Guidelines for Contributors		777

Sinister Wisdom

Willing Up and Keeling Over

80

Summer 2010

'Lucky Duck', <i>Poem</i> — Anah Holland-Moore	7
Germination — Anah Holland-Moore	8
Chapter 1: Outside the box	9
Lesbians first — Jean Taylor	9
With Respect — Jean Taylor	11
Lisa, <i>Poem</i> — Ardy Tibby	13
Yours personally, <i>Story</i> — Jean Taylor	14
Chapter 2: When I'm good and ready	17
Right On — Jean Taylor.....	17
Where there's a will there's a cuppa — Cathy Wheel	18
Time, <i>Poem</i> — Cathy Wheel	26
Dying Intestate: A Cautionary Tale, <i>Story</i> — Barbary Clarke	27
Furry and feathered friends — Claudia Huber	30
Please cushion me, <i>Poem</i> — Lorraine le Plastrier	32
Chapter 3: Signed, sealed, delivered.....	33
Better safe than sorry — Claudia Huber	33
Caring for you — Jean Taylor	40
Lesbian co-mothers: Up the creek without a paddle? — Barbary Clarke	41
Lost, <i>Poem</i> — Cathy Wheel	45
Chapter 4: Lesbians down under	46
Handle with care — Lorraine le Plastrier.....	46
You and me in the Lesolea — Lorraine le Plastrier	52
The day the news came, <i>Poem</i> — Lorraine le Plastrier	56
Chapter 5: The Caring way out	58
Safe Exit — Jean Taylor	58
As mentioned in despatches from the peace zone, <i>Poem</i> — Jean Taylor ...	63
Chapter 6: Attending	65
Drop dead gorgeous — Anah Holland-Moore	65
A rose is a rose is a rose, <i>Poem</i> — Claudia Huber	72
Too hard to cope — Claudia Huber	73
People who stay, <i>Song</i> — Rosalinda Rayne	77
The funeral parlour: To embalm or not to embalm — Barbary Clarke	79
Chapter 7: Way to go	81
Rites of passage — Jean Taylor	81
Pauper's funeral — Anah Holland-Moore 1	88
Don't tell me I have changed, <i>Song</i> — Rosalinda Rayne	90
Chapter 8: Rite of way	91
She's not heavy — Jean Taylor	91
Fit for a Queen: <i>story</i> Anah Holland-Moore	95
Rosalinda's story — Rosalinda Rayne	96

Chapter 9 The Lesbian underground	98
How to plant a Lesbian — Anah Holland-Moore	98
For my grave stone — Anah Holland-Moore	101
Heartbeat, <i>Poem</i> — Cathy Wheel	102
Chapter 10: Dykes up in Smoke	103
Lesbian incense — Rosalinda Rayne	103
In rosy morning light, Song — Rosalinda Rayne	106
Chapter 11: Lesbians lofting into the wind	107
Dykes in space — Rosalinda Rayne	107
Ashes to Dust — Jean Taylor	109
Chapter 12: All at sea	111
Walking oceans — Barbary Clarke	111
Loose endings, Poem — Barbary Clarke	122
Zen, Tai Chi and the Art of Writing — Jean Taylor	126
Chapter 13: Expect no less	129
Lesbian Culture, Cultural Respect — Lorraine le Plastrier	129
Our sense of place — Cathy Wheel	131
Dear friends — Jean Taylor	132
New Growth, Poem — Barbary Clarke	134
Reading list	135
Websites	137
Biographies	140
Afterword	141

sister

N A M I B I A

April 2010
Vol. 22 # 1

Features

- 4 Janet Matota**
Rural revolutionary
- 6 Margie Orford**
Crime writer with a mission
- 8 Women - the losers of the 2009 elections**
- 10 Children's contributions to the Child Care and Protection Bill**
- 12 Wife beating still acceptable in some communities in Namibia**
- 13 Women in Iran fight discriminatory laws**
- 16 Fighting the draconian Anti-Homosexuality Bill in Uganda**
- 18 Gina Figueira**
Looking through a macro lens
- 20 Taluso ka za mutu Kabukuswani**
Jeneti Matota Petuho mwalibaka za Matakanyani
- 23 Roswitha Mushova-Ndumba**
A woman of courage
- 24 Who makes the news?**
Results of the Global Media Monitoring Project 2010
- 25 Promoting women's access to the media in Namibia**
- 28 Polygamy, promiscuity and progressive leadership**
- 36 Still I rise**
By Maya Angelou

Regulars

- 14 Community action**
- 26 Sister Namibia Resource Centre**
- 30 Home page**
- 32 News clippings**

Social Politics

INTERNATIONAL STUDIES IN GENDER, STATE, AND SOCIETY

Volume 17 ♦ Number 2 ♦ Summer 2010

Articles

- Marshalling the Evidence: Using Intersectionality in
the Domestic Violence Frame 137
JENNIFER NIXON AND CATHY HUMPHREYS
- 'Resistors,' 'Helpless Victims,' and 'Willing Participants':
The Construction of Women's Resistance in Canadian
Anti-Violence Policy 159
STEPHANIE PATERSON
- The Clash between Feminism and Religion in the
Israeli Military: A Multilayered Analysis 185
YAGIL LEVY
- "Brothels without Walls": the Escort Sector as a Problem
for the Legalization of Prostitution 210
SHEILA JEFFREYS
- Men's Housework, Women's Housework, and Second
Births in Australia 235
LYN CRAIG AND PETER SIMINSKI

Studies in Gender and Sexuality

Volume 11

Number 2

- Relationality, Intersubjectivity, and Culture: Experiences in a Therapeutic
Discourse of Virtual Kinship
Güler Okman Fişek, Ph.D. 47

The Psychoanalysis of Male Infertility: A Debate on
Culture and Treatment

- Male Infertility: Integrating an Old Psychoanalytic Story with
the Research Literature
Rheta Keylor, Ph.D. and Roberta Apfel, M.D. 60

- Is the Old Psychoanalytic Story Part of the Problem? Commentary
on Article by Rheta Keylor and Roberta Apfel
Katie Gentile, Ph.D. 78

- Reply to Katie Gentile
Rheta Keylor, Ph.D. and Roberta Apfel, M.D. 86

- Rereading Canonical Identity: A Sexual Ethics of Bible Interpretation
Maia Kotrosits, M.Div. 89

- Love Has No End: Ghada Amer
Orna Guralnik, Psy.D. 101

“teenvoices

BECAUSE YOU ARE MORE THAN JUST A PRETTY FACE

contents of our minds

on the cover

- 16 Polishing Your Profile**
Social networking traps to avoid, and advice from Twitter's Del Harvey on responsible online behavior.
- 22 Art from Behind Bars**
Powerful artwork from girls in the juvenile justice system.
- 26 Sex Trafficking: An American Issue**
What is sex trafficking and where is it happening? The answers may surprise you.
- 37 Scout It Out**
Photographer Scout Tufankjian tells us what it was like to document President Obama's White House run.
- 40 Crafting the College Essay**
Applying to college doesn't have to be hellacious! We show you how to make your essays sing.

in every issue

- 3 Girl Talk**
Why bullying happens -- and what you can do to take a stand against mean girls.
- 4 Dear D**
Grades getting you down? We have advice on how to get back in the game.
- 34 Read Me**
Kick back with these great new reads.
- 35 Hear Me**
Teens review music from talented ladies.
- 46 Fresh Fiction**
Short stories from teen authors Shirley Zhang, Grace Seymour, and Roopa Shankar.
- 52 Out Loud**
Poetry and artwork from teen girls around the world.
- 56 Say What?**
Girls respond to Calvin Klein's way-too-sexy ads.

On the cover

Sasha Benov, Eshe Shirley, Natasha Gonzalez, Ann Situ, Ajané Searcy, Lajesha Graham, Alison Rivas-Chaparro

PHOTOGRAPHED BY
TORA JONES

features

- 6 Hating On Your Own Kind**
What happens when people of the same race treat each other badly because of skin tone?
- 11 Germs That Make Us Squirm**
What teens need to know about food poisoning.
- 14 It's a Mad World**
Mad Gab's founder Gabrielle Melchionda talks natural cosmetics. Plus, a beauty balm you can make from ingredients in your kitchen.
- 44 One Woman, Many Voices**
The multi-talented Anna Deavere Smith talks about what inspired her to start writing and acting.

ILLUSTRATION BY GRACIE GRALIKE; ANNA DEAVERE SMITH PHOTO BY MARY ELLEN MARK; PRESIDENT OBAMA PHOTO BY SCOUTTUFANKJIAN

VOL. XXI NO. 1 *transformations*

CONTENTS

Spring | Summer 2010

Introduction

JACQUELINE ELLIS AND ELLEN GRUBER GARVEY, *Editors* 11

Introduction: Teaching Earth

ANTHONY LIOI, *Guest Editor* 14

ESSAYS

*American Literature and Film from a Planetary Perspective:
Teaching Space, Time and Scale*

JONI ADAMSON 23

*Ecofeminism and Experiential Learning:
Taking the Risks of Activism Seriously*

JEANNIE LUDLOW 42

*Connecting to Narragansett Bay:
Fostering Ecological Citizenship Through Environmental Humanities and
Art and Design*

NICOLE M. MEROLA 60

Photo Essay

*The Center for Urban Pedagogy's
Water Underground Youth Education Project* 79

*Multidisciplinary Collaborations in the Traditional Classroom:
Wrestling with Global Climate Change to Improve Science Education*

JASON G. HAMILTON, MICHAEL ROGERS, THOMAS J. PFAFF, AND ALI ERKAN 89

<i>Atomic Borderlands: Teaching the (End of the) Earth</i> ERIC PERRAMOND	99
--	----

<i>Rhetoric, Environmental Pragmatism and the Ecology of Writing</i> KIMBERLY MOEKLÉ	112
---	-----

POETRY

<i>Selections from Camille Dungy, Black Nature: Four Centuries of African American Nature Poetry, with notes by Katherine R. Lynes</i>	123
STEPHANIE PRUITT: <i>Mississippi Gardens</i>	
MAJOR JACKSON: <i>Urban Renewal XIII</i>	
MARILYN NELSON: <i>Ruellia Noctiflora</i>	

TEACHERS TALK

<i>Teaching the Urban Earth</i> ANTHONY LIOI, KRISTEN ABBEY, AND CHIA-JU CHANG	129
---	-----

MEDIA ESSAYS

<i>From Place Studies to Global Concerns: Exploring Ecocritical Approaches to Pedagogy</i> MARY NEWELL	143
---	-----

<i>Pedagogy of the Apocalypse</i> KRISTA KARYN HISER	154
---	-----

<i>The Writer as Activist, the Artist as Defender: the Work of Ishimure Michiko in Translation</i> PATRICK MURPHY	163
--	-----

<i>Contributors</i>	169
---------------------	-----

Tulsa Studies in Women's Literature

VOLUME 28, NUMBER 2

FALL 2009

U.S. WOMEN WRITING RACE

- 237 Preface
Katherine Adams, Guest Editor

ARTICLES

- 247 Race, Reproduction, and the Failures of Feminism
in Mary Bradley Lane's *Mizora*
Katherine Broad
- 267 "Structure Would *Equal* Meaning": Blues and Jazz Aesthetics
in the Fiction of Nella Larsen
Lori Harrison-Kahan
- 291 "Bleache[d] Brotherhood": Race, Consumer Advertising,
and Lorine Niedecker's Lyric
Elizabeth Savage
- 315 Border Crossings: Women, Race and *Othello*
in Gayl Jones's *Mosquito*
Joyce Green MacDonald
- 337 Hairitage: Women Writing Race in Children's Literature
Dianne Johnson

ARCHIVES

- 357 Archived Voices: Refiguring Three Women's Testimonies
Delivered to the South African Truth and Reconciliation
Commission
Antjie Krog and Nosisi Mpolweni

REVIEWS

- 375 *Gender and the Garden in Early Modern English Literature*,
by Jennifer Munroe.
Rebecca Bushnell
- 376 *Figuring Modesty in Feminist Discourse Across the Americas, 1633-1700*, by Tamara Harvey.
Hilda L. Smith

- 376 *Acting Like a Lady: British Women Novelists and the Eighteenth-Century Theater*, by Nora Nachumi.
Jennifer L. Airey
- 378 *Women Writers and Old Age in Great Britain, 1750-1850*, by Devoney Looser.
Lisa Vargo
- 380 *Traveling Economies: American Women's Travel Writing*, by Jennifer Bernhardt Steadman.
Cheryl J. Fish
- 382 *Heretical Hellenism: Women Writers, Ancient Greece, and the Victorian Popular Imagination*, by Shanyn Fiske.
Catherine J. Golden
- 384 *Ouida the Phenomenon: Evolving Social, Political, and Gender Concerns in Her Fiction*, by Natalie Schroeder and Shari Hodges Holt.
Jane Jordan
- 386 *Family Likeness: Sex, Marriage, and Incest from Jane Austen to Virginia Woolf*, by Mary Jean Corbett.
Jill Rappoport
- 389 *Transcending the New Woman: Multiethnic Narratives in the Progressive Era*, by Charlotte J. Rich.
Carol F. Kessler
- 392 *Transatlantic Women's Literature*, by Heidi Slettedahl Macpherson.
Kate Flint
- 394 *At Home and Abroad in the Empire: British Women Write the 1930s*, edited by Robin Hackett, Freda Hauser, and Gay Wachman.
Marina MacKay
- 396 *Anglo-Jewish Women Writing the Holocaust: Displaced Witnesses*, by Phyllis Lassner.
Elizabeth R. Baer
- 398 *Histories, Cultures, and National Identities: Women Writing Spain, 1877-1984*, by Christine Arkininstall.
Catherine G. Bellver
- 399 *When "I" Was Born: Women's Autobiography in Modern China*, by Jing Wang.
Hong Zeng

ABSTRACTS

ANNOUNCEMENTS

BOOKS RECEIVED

CONTRIBUTORS

ILLUSTRATIONS:

342 Cover artwork for *Nappy Hair*, by Carolivia Herron, illustrated by Joe Cepeda (New York: Dragonfly Books; Alfred A. Knop, 1997).

345 Cover artwork for *I Love My Hair!* by Natasha Anastasia Tarpley, illustrated by E. B. Lewis (New York: Little, Brown and Company, 1998).

349 Cover artwork for *Cornrows*, by Camille Yarbrough, illustrated by Carole Byard (New York: Putnam and Grosset, 1996).

352 Cover artwork for *Hair Dance!* by Dinah Johnson, photography by Kelly Johnson (New York: Henry Holt, 2007).

Contents

Editor's Introduction <i>Claire M. Renzetti</i>	367
--	-----

Articles

Normative Misperceptions of Abuse Among Perpetrators of Intimate Partner Violence <i>Clayton Neighbors, Denise D. Walker, Lyungai F. Mbilinyi, Allison O'Rourke, Jeffrey L. Edleson, Joan Zegree, and Roger A. Roffman</i>	370
At the Intersection of Interpersonal Violence, Masculinity, and Alcohol Use: The Experiences of Heterosexual Male Perpetrators of Intimate Partner Violence <i>Robert L. Peralta, Lori A. Tuttle, and Jennifer L. Steele</i>	387
The Efficacy of a Police-Advocacy Intervention for Victims of Domestic Violence: 12 Month Follow-Up Data <i>Carla Smith Stover, Miriam Berkman, Rani Desai, and Steven Marans</i>	410
Intimate Partner Violence and Posttraumatic Stress Disorder Among High-Risk Women: Does Pregnancy Matter? <i>Caroline C. Stampfel, Derek A. Chapman, and Andrea E. Alvarez</i>	426
South Asian Immigrant Women Who Have Survived Child Sexual Abuse: Resilience and Healing <i>Anneliese A. Singh, Danica G. Hays, Y. Barry Chung, and Laurel Watson</i>	444
Why Do Women Take Self-Defense Classes? <i>Jocelyn A. Hollander</i>	459

Book Review

<i>College Drinking: Reframing a Social Problem</i> , by George W. Dowdall <i>Cynthia A. Stappenbeck</i>	479
---	-----

Contents

Editor's Introduction <i>Claire M. Renzetti</i>	487
Research Symposium	
Mothers, Domestic Violence, and Child Protection <i>Heather Douglas and Tamara Walsh</i>	489
Crossing the Great Divide: Response to Douglas and Walsh <i>Cathy Humphreys</i>	509
Commentary on "Mothers, Domestic Violence, and Child Protection," by Heather Douglas and Tamara Walsh <i>Marianne Hester</i>	516
Mothers, Domestic Violence, and Child Protection: An American Legal Perspective <i>Leigh Goodmark</i>	524
Child Welfare and Domestic Violence: Tackling the Themes and Thorny Questions That Stand in the Way of Collaboration and Improvement of Child Welfare Practice <i>David Mandel</i>	530
Mothers, Domestic Violence, and Child Protection: Toward Collaboration and Engagement <i>Heather Douglas and Tamara Walsh</i>	537
Articles	
Intimate Partner Violence and Maternal Depression During the Perinatal Period: A Longitudinal Investigation of Latinas <i>Michael A. Rodríguez, Jeanette Valentine, Sawssan R. Ahmed, David P. Eisenman, Lekeisha A. Sumner, MarySue V. Heilemann, and Honghu Liu</i>	543
Development and Feasibility of an HIV and IPV Prevention Intervention Among Low-Income Mothers Receiving Services in a Missouri Day Care Center <i>Maithe Enriquez, An-Lin Cheng, Patricia J. Kelly, Jacki Witt, Angela D. Coker, and Susan Kashubeck-West</i>	560
Theoretical Article	
Exiting Prostitution: An Integrated Model <i>Lynda M. Baker, Rochelle L. Dalla, and Celia Williamson</i>	579
Research Note	
Birth Control Sabotage and Forced Sex: Experiences Reported by Women in Domestic Violence Shelters <i>Heike Thiel de Bocanegra, Daria P. Rostovtseva, Satin Khera, and Nita Godhwani</i>	601
Announcement	
Call for Papers: Contemporary Perspectives on Battered Women's Use of Nonfatal Force in Intimate Heterosexual Relationships: A Contextual Approach <i>Claire M. Renzetti</i>	613

Contents

Editor's Introduction <i>Claire M. Renzetti</i>	619
Articles	
The Role of Female Behavior and Attributions in Predicting Behavioral Responses to Hypothetical Male Aggression <i>Deborah L. Rhatigan and Alison M. Nathanson</i>	621
Do Differing Types of Victimization and Coping Strategies Influence the Type of Social Reactions Experienced by Current Victims of Intimate Partner Violence? <i>Tami P. Sullivan, Jennifer A. Schroeder, Desreen N. Dudley, and Julia M. Dixon</i>	638
Strength Trapped Within Weakness/Weakness Trapped Within Strength: The Influence of Family of Origin Experiences on the Lives of Abused Women <i>Eli Buchbinder and Liora Birnbaum</i>	658
Protection Order Petitioners' Health Care Utilization <i>Catherine Cerulli, Elizabeth A. Edwardsen, Jeremy Duda, Kenneth R. Conner, and Eric Caine</i>	679
Beliefs About Wife Beating: An Exploratory Study With Lebanese Students <i>Nadine Obeid, Doris F. Chang, and Jeremy Ginges</i>	691
Poem	
Reverse <i>Angela G. Foster</i>	713
Book Review	
<i>Women, Violence and the Media: Readings in Feminist Criminology</i> by Drew Humphries (Ed.) <i>Allison J. Foley</i>	715
Announcement	
Announcing the 2009 <i>Violence Against Women</i> Best Article Award Winner <i>Claire M. Renzetti</i>	722

Wisconsin Journal of Law, Gender & Society

VOLUME XXV, NUMBER 1

SPRING 2010

CONTENTS

ARTICLES

- INTERSTATE MARRIAGE RECOGNITION AND THE
RIGHT TO TRAVEL.....*Mark Strasser* 1
- CALIFORNIA WOMEN: USING FEDERAL TAXES TO
PUT THE "COMMUNITY" IN COMMUNITY
PROPERTY.....*Stephanie Hunter McMahon* 35
- CONTROLLING FOR KIN: GHOSTS IN THE
POSTMODERN FAMILY.....*Annette R. Appell* 73

COMMENTS

- TAKING A STEP FORWARD OR BACKWARD? THE
2009 REVISIONS TO THE FMLA
REGULATIONS.....*Ashley Hawley* 137
- TRANSSEXUALS AND TITLE VII: PROPOSING AN
INTERPRETATION OF *SCHROER V.*
BILLINGTON.....*Katrina McCann* 163

WOMAN'S ART JOURNAL

SPRING / SUMMER 2010 VOLUME 31, NUMBER 1

- 2 **PARALLEL PERSPECTIVES**
By Joan Marter and Margaret Barlow
- 3 **PORTRAITS, ISSUES AND INSIGHTS**
ARTEMISIA GENTILESCHI AND ELISABETTA SIRANI:
RIVALS OR STRANGERS?
By Ann Sutherland Harris
- 13 **BOCCACCIO'S AMAZONS AND THEIR LEGACY IN RENAISSANCE ART:
CONFRONTING THE THREAT OF POWERFUL WOMEN**
By Margaret Franklin
- 21 **DAUGHTERS OF SEVILLE:
WORKSHOPS AND WOMEN ARTISTS IN EARLY MODERN ANDALUCÍA**
By Casey Gardonio-Foat
- 28 **ELLEN DAY HALE: PAINTING THE SELF, FASHIONING IDENTITY**
By Tracy Fitzpatrick
- 35 **THE HEALING ART OF NANCY AZARA**
By Katie Cercone
- REVIEWS**
- 41 *Dominican Women and Renaissance Art:
The Convent of San Domenico of Pisa* By Ann Roberts
Reviewed by Sarah Wilkins
- 43 *Women and Portraits in Early Modern Europe:
Gender, Agency, Identity* Edited by Andrea Pearson
Reviewed by Katherine M. Poole
- 45 *Women Impressionists* Edited by Ingrid Pfeiffer & Max Hollein
Painting in a Man's World Edited by Ingrid Pfeiffer
Reviewed by Heidi A. Strobel
- 48 *Cézanne's Other: The Portraits of Hortense*
By Susan Sidlauskas Reviewed by Matthew Simms
- 50 *Hidden in the Shadow of the Master:
The Model-Wives of Cézanne, Monet, & Rodin* By Ruth Butler;
Sheer Presence: The Veil in Manet's Paris By Marni Reva Kessler
Reviewed by Nancy Mowll Mathews
- 52 *Helen Clay Frick: Bittersweet Heiress*
By Martha Frick Symington Sanger
Reviewed by Betsy Fahlman
- 54 *Black Womanhood:
Images, Icons, and Ideologies of the African Body*
Edited by Barbara Thompson Reviewed by Jennifer Heusel
- 56 *Essays on Women's Artistic and Cultural Contributions
1919-1939: Expanded Social Roles for the New Woman
Following the First World War* Edited by Paula Birnbaum
and Anna Novakov Reviewed by Rachel Epp Buller

- 57 ***Yolanda M. López*** By Karen Mary Davalos
Reviewed by Dina Comisarenco Mirkin
- 60 ***Radical Gestures: Feminism and Performance Art in North America***
By Jayne Wark Reviewed by Karen Gonzalez Rice
- 62 ***Women Artists: elles@centrepompidou***
Introduction by Camille Morineau
Reviewed by Britta C. Dwyer

(on the cover):
Artemisia Gentileschi,
Penitent Magdalene
(c. 1618-20), oil on canvas,
57 1/2" x 42 1/2".
Palazzo Pitti, Florence.

WOMEN

a cultural review

W

VOLUME 21 NUMBER 1 SPRING 2010

FEMINIST FUTURES

Twenty-first Anniversary Issue

Foreword: Twenty-one years of *Women: a cultural review* 1

Desert Island Texts?

SALLY ALEXANDER, GILLIAN BEER, PENNY BOUMELHA,
RACHEL BLAU DUPLESSIS, MARY EVANS, GABRIELE GRIFFIN,
JUDITH HALBERSTAM, MARGARETTA JOLLY, CORA KAPLAN,
MANDY MERCK, PRAGNA PATEL, MARJORIE PERLOFF,
SUZANNE RAITT, DERYN REES-JONES, SHEILA ROWBOTHAM,
DIANNE F. SADOFF, LYNNE SEGAL, SUSAN SELLERS,
GAYATRI CHAKRAVORTY SPIVAK, BARBARA TAYLOR,
HELEN TAYLOR, VESNA GOLDSWORTHY 10

Psychoanalysis, Politics and the Future of Feminism:

A Conversation

JULIET MITCHELL AND JACQUELINE ROSE, WITH JEAN RADFORD 75

REVIEWS

Lydia Syson, *Doctor of Love: James Graham and His Celestial Bed*
ROBERT ACKERMAN 104

Dorothy Ko and Wang Zheng, eds, *Translating Feminisms
in China*; Charlene Makley, *The Violence of Liberation:
Gender and the Tibetan Buddhist Revival in Post-Mao China*
ROSS ANTHONY 107

La Vinia Delois Jennings, *Toni Morrison and the Idea of Africa*
ALICE HALL 112

Kimberly Wallace-Sanders, *Mammy: A Century of Race,
Gender, and Southern Memory*
REBECCA WEIR 115

NEW AND RECENT TITLES

Compiled by EMILY JEREMIAH 119

ABOUT OUR CONTRIBUTORS 128

WOMEN & LANGUAGE

Editor's Welcome.....	5
<i>Patty Sotirin</i>	

Articles

Enacting and Disrupting the Single-Sex Mandate of the YWCA: A Poststructural Feminist Analysis of Separatism as an Organizing Strategy	9
<i>Lynn Harter, Erika Kirby, and Anne Gerbensky-Kerber</i>	

Caregiving and Female Embodiment: Scrutinizing (Professional) Female Bodies in Media, Academe, and the Neighborhood Bar	29
<i>Suzy D'Enbeau and Patrice M. Buzzanell</i>	

Poking Fun at Midwifery on Prime-time Television: The Rhetorical Implications of Burlesque Frames in Humorous Shows	53
<i>Kimberly N. Kline</i>	

(Re)presenting Gender: Exploring Text-Image Incongruities in Anne Taintor's Artwork	73
<i>Stephanie L. Young</i>	

Salon

Introducing the Salon	95
<i>Patty Sotirin</i>	

Operationalizing Feminism: Two Challenges for Feminist Research.....	97
<i>Elizabeth Bell</i>	

The Can-Do Discourse and Young Women's Anticipations of Future.....	103
<i>Julia T. Wood</i>	

Feminist Scholarship in the New Decade: Three Challenges to Steer Us through Turbulent Times.....	109
<i>Angharad N. Valdivia</i>	

Looking Deeply into Our Past and Future: Can Quan Yin Help Us?	113
<i>Cheris Kramarae</i>	

Media Reviews.....	121
--------------------	-----

Book Reviews	133
--------------------	-----

Call for Submissions.....	146
---------------------------	-----

Title: WOMEN IN HIGHER EDUCATION
Issue: v.19, no.4, April 2010

WOMEN[®]

Our 19th year of service

IN HIGHER EDUCATION

APRIL 2010
Volume 19, No. 4

Condoleezza Rice Challenges NASPA Student Affairs Leaders	1
NEWSWATCH: Gendered Politics at Work and Play	3-6
Most Administrators Report No Pay Raise for 2009	6
How to Recruit and Hire the Best of the Best	7
Self-Efficacy is a Critical Attribute for Women Leaders	8
Women on the Move	14, 21
Creating Leaders Who Flourish with Help from HR	15
Panel Recounts History of Women Leading Student Affairs	17
Moving Labs to Student-Centered Learning	19
Evolving Technology Creates New Legal Issues	20
Wellness on Campus: Little Steps Link to Future Health	22
Editor: We Survived Hawaii's Pseudo Tsunami in February	24
PLUS 5 pages of great new job opportunities for you	9-14

Title: WOMEN IN HIGHER EDUCATION
Issue: v.19, no.5, May 2010

WOMEN[®]

Our
19th
year
of
service

IN HIGHER EDUCATION

MAY 2010
Volume 19, No. 5

Mills College Celebrates 20 Years After Student Strike	1
NEWSWATCH: Gendered Politics at Work and Play	3-5
Women Reflect on the SSAO Job Search Process	8
Women on the Move	14
How to Thrive After Your New President Arrives	16
Helping Black Women to Navigate Troubled Waters	18
Why and How to Study Women in Higher Education	20
Use the Brave New World of Social Media to Recruit	21
Tips on How to Handle 'High Maintenance' Students	22
Editor: We're All 'Mothers'	24
PLUS 6+ pages of great new job opportunities for you . . .	9-14

Title: WOMEN IN HIGHER EDUCATION
Issue: v.19, no.6, June 2010

WOMEN[®]

Our 19th year of service

IN HIGHER EDUCATION

JUNE 2010
Volume 19, No. 6

Campus Change Agents Need to Beat 3 Barriers to Buy-In.	1
NEWSWATCH: Gendered Politics at Work and Play.	3-6
Manage Campus Change Before It Manages You.	7
Sexual Assault: A Matter of Civil Rights and Title IX.	16
Help Black College Women Reconcile Hip-Hop's Misogyny. . .	18
Build Relationships to Save the Cost of Employee Attrition. . .	20
Women on the Move.	21, 23
Build A Personal Leadership Brand to Advance Your Career. . .	22
Editor: It's Spring, The Season to Clean Up My Life.	24
PLUS 6+ pages of great new job opportunities for you . . .	9-14

Title: WOMEN IN NATURAL RESOURCES
Issue: April–June 2010

women in
**N A T U R A L
R E S O U R C E S**

New Articles at WiNR

Smithsonian Unveils New Website:
Ocean Education

June 2010

AAUW: From 1881 to Cyberspace

June 2010

**WOMEN'S HEALTH & URBAN LIFE:
 AN INTERNATIONAL & INTERDISCIPLINARY
 JOURNAL¹
 (Vol. IX, Issue 1, May 2010)**

Contents

<i>General Editor's Introduction</i>	v
AYSAN SEV'ER (University of Toronto)	
<i>"I Can Wear White Pants Now": Exploring Perceptions of Hysterectomy Success</i>	11
ZELDA ABRAMSON, Acadia University	
<i>Not Just Another Delivery: Women's Maternity Care Experiences of Provider Client Relationships</i>	32
MEGAN ASTON, Dalhousie University CHRISTINE SAULNIER, Midwifery Coalition of Nova Scotia KAREN ROBB, Midwife Practitioner	
<i>The Marginalization of African Indigenous Healing Traditions within Western Medicine: Reconciling Ideological Tensions & Contradictions Along the Epistemological Terrain</i>	50
INGRID WALDRON, Dalhousie University	
<i>Unraveling In-law Conflict & Its Association with Intimate Partner Violence in Chinese Culture: Narrative Accounts of Chinese Battered Women</i>	72
WAI MAN ANNA CHOI, University of Hong Kong KO LING CHAN, University of Hong Kong DOUGLAS A. BROWNRIDGE, University of Manitoba	
BOOK REVIEW	93
Baird, Karen L. (2009). <i>Beyond Reproduction: Women's Health, Activism & Public Policy</i> . Madison: Fairleigh Dickinson University Press. (160pp), USD \$42.	
Reviewed by K.B. BOWMAN, KIRSTIN OESTERLE, VALERIE SUFFRON & ESTHER ROTHBLUM, San Diego State University	

¹ The *Women's Health & Urban Life: An International & Interdisciplinary Journal* is permanently housed at the University of Toronto. The founder and the first general editor is Aysan Sev'er, University of Toronto. The journal is generously supported by SSHRC (Social Sciences & Humanities Research Council of Canada). The WH & UL is an open access electronic journal and is simultaneously published in subscription-based hard-copies.

Women's Health JOURNAL

1/2010

Latin American and Caribbean Women's Health Network

January - June 2010

FROM THE COORDINATING OFFICE	2
NEWS & MEETINGS	4
OPINION	
Clash of Discourses: Feminism and Tobacco Control <i>by Lezak Shallat</i>	13
FOCUS	
Natural Disasters: Women Mending the Social Fabric	19
Key Priorities for Women Activists Engaged in the Response and Recovery Process after Natural Disasters <i>from the Urgent Action Fund for Women's Human Rights</i>	21
Haiti: Sharing the Pain and the Loss	26
Remembering Anne Marie Coriolan, Myriam Merlet & Magalie Marcellin <i>by Sergia Galván</i>	28
What They Left Behind ... <i>by Tere Lanza</i>	29
Inadequate Response and "Victim-Blaming" Approach to Rapes in Haitian Displacement Camps <i>by María Suárez Toro</i>	30
Chile: Assaulted by Land and Sea	32
An interview with Olga Segovia Chile: The Impact of Catastrophe	33
An interview with Patricia Olea & Ana María Órdenes SOL 2010 Training School: Crisis Intervention and Self Care	36
PANORAMA	
The Consequences of Sexual Violence	39
A Rape By Any Other Name... The Truth and Consequences of "Date Rape" <i>by Nirvana González Rosa</i>	40
Resources	
Violence Against Women	47
Japan Rape Simulator Games and the Normalization of Sexual Violence <i>from Equality Now</i>	48

Women's Review *of Books*

Volume 27, Issue 3
May / June 2010

- 3 THE MEANING OF MARILYN *The Genius & the Goddess: Arthur Miller and Marilyn Monroe*
By Jeffrey Meyers; *Marilyn Revealed: The Ambitious Life of an American Idol* By Ted Schwartz;
The Secret Life of Marilyn Monroe By J. Randy Taraborrelli **Reviewed by Lois Banner**
- 5 INCEST AND EPIDEMIOLOGY *Unspeakable: Father-Daughter Incest in American History*
By Lynn Sacco **Reviewed by Mary Hamer**
- 7 STAND TALL! *Justice Older Than the Law: The Life of Dovey Johnson Roundtree* By Katie McCabe and
Dovey Johnson Roundtree; *Moisture of the Earth: Mary Robinson, Civil Rights and Textile Union Activist*
Compiled and edited by Fran Leeper Buss; *Boycotts, Buses, and Passes: Black Women's Resistance in
the US South and South Africa* By Pamela E. Brooks **Reviewed by Eileen Boris**
- 9 BIOLOGY ↑ DESTINY *Pink Brain, Blue Brain: How Small Differences Grow Into Troublesome Gaps—
And What We Can Do About It* By Lise Eliot **Reviewed by Rosalind C. Barnett and Caryl Rivers**
- 11 SEXUAL BEHAVIOR IN THE HUMAN SEX RESEARCHER *Masters of Sex: The Life and Times of William Masters
and Virginia Johnson, the Couple Who Taught America How to Love* By Thomas Maier
Reviewed by Janice Irvine
- 14 THE PHOTOGRAPHER OF DEMOCRACY
Dorothea Lange: A Life Beyond Limits By Linda Gordon
Reviewed by Dalia Habib Linssen
- 16 GOOD READS HEARING VOICES **By Trish Crapo**
- 18 PHOTOGRAPHY FOREIGN OBJECTS
Photographs by **Shadi Ghadirian**, Commentary by **Ellen Feldman**
- 19 POETRY By **Julie R. Enszer**
- 20 LOOKING FOR LESBIANS IN THE CITY *Metropolitan Lovers: The Homosexuality of Cities*
By Julie Abraham **Reviewed by Elizabeth Lapovsky Kennedy and Rowena Kennedy-Epstein**
- 22 INTERVIEW THE CITY AND THE HOMOSEXUAL **By Robin Becker**
- 24 TRANSFORMATIONAL FEMINISM *Living With History/Making Social Change* By Gerda Lerner
Reviewed by Joanne M. Braxton
- 25 THE PERSONAL AND THE POLITICAL *The Lacuna* By Barbara Kingsolver
Reviewed by Margaret Randall
- 27 EXPECTATIONS ABOUT EXPECTING *Make Room for Daddy: The Journey from Waiting Room to
Birthing Room* By Judith Walzer Leavitt; *Deliver Me from Pain: Anesthesia and Birth in America*
By Jacqueline H. Wolf **Reviewed by Randi Epstein**
- 30 OBITURARY MARY DALY, REVOLTING HAG **By Susanna J. Sturgis**

Rhetorical Situationality: Alice Arden's Kairotic Effect in <i>The Tragedy of Master Arden of Faversham</i>	175
CAROL MEJIA LAPERLE	
Moths and Mothers: Mina Loy's "Parturition"	194
TARA PRESCOTT	
Sisters of the Road?: The Construction of Female Hobo Identity in the Autobiographies of Ethel Lynn, Barbara Starke, and "Box-Car" Bertha Thompson	215
JOANNE HALL	
Rights and Justice in Edith Wharton's <i>The Reef</i>	238
ALICIA MISCHA RENFROE	
Book Reviews	
DANELLE DYCKHOFF	262
ANA THORNE	265
KEVIN RIEL	269
SRINIVAS S. VENKATA	273
In Brief	276
Recent Publications	277
Notes on Contributors	280

"Vulgar Strangers in the Home": Charlotte Perkins Gilman and Modern Servitude ANN MATTIS	283
<i>Come and Go: Samuel Beckett's Play for Women</i> SIDNEY HOMAN	304
Economics, Evolution, and Feminism in Charlotte Perkins Gilman's Utopian Fiction LI-WEN CHANG	319
Southern Gothic and Spatial Form in Naslund's <i>Four Spirits</i> ANN DAGHISTANY RANDELL	349
Poetry MARJORIE MADDOX	373
Book Reviews JENNY BJÖRKLUND SHARONE WILLIAMS JUDITH STRONG ALBERT JENELL MORROW DONNA C. SCHUELE	376 381 386 393 395
In Brief	400
Recent Publications	403
Notes on Contributors	405

WOMEN'S STUDIES INTERNATIONAL FORUM

VOLUME 33 NUMBER 3 2010
MAY–JUNE

CONTENTS

REGULAR PAPERS

- | | | |
|--|-----|---|
| MINOO DERAYEH | 151 | Depiction of women in Iranian cinema, 1970s to present |
| GAIL WEBBER,
NANCY EDWARDS,
IAN D. GRAHAM,
CAROL AMARATUNGA,
VINCENT KEANE,
ROS SOCHEAT | 159 | Life in the big city: The multiple vulnerabilities of migrant Cambodian garment factory workers to HIV |
| MARIA TAMBOUKOU | 170 | Relational narratives: Auto/biography and the portrait |
| RACHAEL HINTON,
JAYA EARNEST | 180 | The right to health: Overcoming inequalities and barriers to women's health in Papua New Guinea |
| KALWANT BHOPAL | 188 | Gender, identity and experience: Researching marginalised groups |
| AMANDA SHEA HART | 196 | Children's needs compromised in the construction of their 'best interests' |
| ADAM JOWETT,
ELIZABETH PEEL | 206 | "Seismic Cultural Change?": British media representations of same-sex 'marriage' |
| MAUREEN BAKER | 215 | Motherhood, employment and the "child penalty" |
| MINSOOK HEO | 225 | Women's movement and the politics of framing: The construction of anti-domestic violence legislation in South Korea |
| LI-JUNG CHEN,
KENNETH R. FOX,
ANNE M. HAASE | 234 | Body image and physical activity among overweight and obese girls in Taiwan |
| REBECCA DE SOUZA | 244 | Women living with HIV: Stories of powerlessness and agency |
| GLENDA WALL | 253 | Mothers' experiences with intensive parenting and brain development discourse |
| JOONMO CHO,
TAEHEE KWON,
JUNKI AHN | 264 | Half success, half failure in Korean Affirmative Action: An empirical evaluation corporate progress |
| SHEILA JEFFREYS | 274 | The sex industry and business practice: An obstacle to women's equality |
| JAWAD SYED | 283 | Reconstructing gender empowerment |
| BOOK REVIEWS
YANG LIJUN | 295 | Women's movements in twentieth-century Taiwan |

NOOR ABDUL RAHMAN	296	Women and Work in Indonesia
SALLIE YEA	298	Gender and globalization in Asia and the Pacific: Method, practice, theory
TRACEY SKELTON	299	Racialized bodies, disabling worlds: Storied lives of immigrant Muslim women

I Biographical Statements

Women's Writing

Volume 17 Number 1 May 2010

Special Issue: Women Out Loud

**Guest Editors: Louise Duckling, Angela Escott,
 Daniel J. R. Grey, Victoria Joule, Sarah Oliver
 & Carolyn D. Williams**

Introduction <i>Lois A. Chabber & Daniel J.R. Grey</i>	1
"What a Pox have the Women to do with the Muses?" <i>The Nine Muses</i> (1700): Emulation or Appropriation? <i>Anne Kelley</i>	8
Mary Davys's Novel Contribution to Women and Realism <i>Victoria Joule</i>	30
"Bosom'd Foxes took their Flight": The Duchess of Devonshire and the Representation of Civic Virtue in Hannah Cowley's Role for Sarah Siddons <i>Angela Escott</i>	49
From Liberty to Lechery: Performance, Reputation and the "marvellous story" of Helen Maria Williams <i>Louise Duckling</i>	74
William Frend and Mary Hays: Victims of Prejudice <i>Susan Purdie & Sarah Oliver</i>	93
From Iconoclasts to Gentle Persuaders: Plain Dress, Verbal Dissent and Narrative Voice in Some Early Modern Quaker Women's Writing <i>Althea Stewart</i>	111
Gendering the Scottish Guidebook: Sarah Murray's <i>Companion and Useful Guide</i> <i>Betty Hagglund</i>	129
Dreadful News from Wapping (and Elsewhere): Gender, Reading and the Supernatural in Early Modern England <i>Jacqueline Pearson</i>	147
Ann Yearsley, Biography and the "pow'rs of Sensibility untaught!" <i>Claire Knowles</i>	166
New Letters, New Poems: Ann Yearsley in Context <i>Kerri Andrews</i>	185
Book Reviews	
A Political Biography of Delarivier Manley (Rachel Carnell, 2008) <i>Katharine Beutner</i>	196

A Nation of Readers: The Lending Library in Georgian England (David Allan, 2008)	
Provincial Readers in Eighteenth-Century England (Jan Fergus, 2006)	
<i>Linda Bree</i>	199
Women and the Enlightenment in Eighteenth-Century Britain (Karen O'Brien, 2009)	
<i>Fiona Price</i>	202
The Art of Political Fiction in Hamilton, Edgeworth, and Owenson (Susan B. Egenolf, 2009)	
<i>Julie Donovan</i>	204
Becoming a Woman in the Age of Letters (Dena Goodman, 2009)	
<i>Gillian Dow</i>	206
The Social Problem Novels of Frances Trollope (Brenda Ayres, gen. ed.; Christine Sutphen, Douglas Murray, Priti Joshi and Ann-Barbara Graff, eds., 2009)	
<i>Dorice Elliott</i>	209

Annotated Listing of All Periodicals Selected for *Feminist Periodicals*

Note: Not every periodical will have table of contents pages reproduced in this issue of *Feminist Periodicals*. See page 4 for a listing of periodicals in this issue.

AWIS MAGAZINE

1. 1971.
2. 4/year.
3. \$100.
4. AWIS, 1200 New York Ave., N.W., Ste. 650, Washington, DC 20005 [email: awis@awis.org] [website: <http://www.awis.org>].
5. Nicole Kresge.
7. ISSN 1057-5839.
8. OCLC 23747329.
11. "AWIS is committed to the achievement of equity and full participation of women in all areas of science and technology."

AFFILIA: JOURNAL OF WOMEN AND SOCIAL WORK

1. 1986.
2. 4/year.
3. \$111 (indiv.), \$618 (inst.).
4. Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com] [website: <http://aff.sagepub.com>].
5. Christine Flynn Saulnier, Fariyal Ross-Sheriff
6. Fariyal Ross-Sheriff, Co-Ed. for Manuscripts, Affilia, Howard Univ. School of Social Work, 601 Howard Pl. N.W., Washington DC 20059.
7. ISSN 0886-1099.
8. OCLC 12871850.
9. Criminal justice, family, social science, and women's studies indexes. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Chadwick PCI Full Text, Dow Jones Interactive, EBSCO (various products), Highwire Press, InfoTrac (Gale Group), Ingenta, OCLC FirstSearch ECO, Sage Publications, Swetswise.
11. "This journal is committed to the discussion and development of feminist values, theories, and knowledge as they relate to social work research, education, and practice." Contains articles, reports of research, essays, poetry, and literary pieces. Dedicated to "the task of eliminating discrimination and oppression, especially with respect to gender, but including race, ethnicity, class, age, disability, and sexual and affectional preference as well."

AFRICAN JOURNAL OF REPRODUCTIVE HEALTH

1. 1997.
2. 3/year.
3. Nigeria: N8,000; African-based: \$150 (indiv.), \$200 (inst.); elsewhere: \$200 (indiv.), \$250 (inst.).
4. African Journal of Reproductive Health, Women's Health and Action Research Centre, KM11, Lagos-Benin Express Way, Igue-Iheyia, PO Box 10231, Ugbowo, Benin City, Edo State, Nigeria [email: wharc@hyperia.com or african-journal@yahoo.co.uk] [website: <http://www.ajrh.info> or <http://www.wharc-online.org>].
5. Friday Okonofua.
7. ISSN 1118-4841.
8. OCLC 36782954.
9. African Books Publishing Records, Index Medicus/MEDLINE, Popline, Women's Studies International.
10. Bioline Intl., INASP.
11. "African Journal of Reproductive Health is a multi-disciplinary and international journal that publishes

original research, comprehensive review articles, short reports, and commentaries on reproductive health in Africa. The journal strives to provide a forum for African authors, as well as others working in Africa, to share findings on all aspects of reproductive health, and to disseminate innovative, relevant, and useful information on reproductive health throughout the continent."

AGENDA: EMPOWERING WOMEN FOR GENDER EQUITY

1. 1987.
2. 4/year.
3. Republic of South Africa: R275 (student, pensioner), R300 (indiv.), R350 (inst.); African countries: R400 (student, pensioner), R250 (indiv.), R450 (inst.); elsewhere: \$125/€70/£50 (indiv.); \$150/€75/£55 (inst.). PO Box 61163, Bishopsgate 4008, Republic of South Africa [email: admin@agenda.org.za] [website: <http://www.agenda.org.za>].
4. Editorial Advisory Board.
6. [email: editor@agenda.org.za].
7. ISSN 1013-0950.
8. OCLC 25255461.
11. "Agenda strives for empowering women for gender equity." It is "a media project about women and gender, giving women a voice to articulate their needs and unite about them. We aim to question and challenge the current understanding of gender relations in South Africa."

THE AHFAD JOURNAL: WOMEN AND CHANGE

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

ASIAN JOURNAL OF WOMEN'S STUDIES

1. 1995.
2. 4/year.
3. \$60 (indiv.), \$145 (inst.). Outside Korea: add \$20 postage.
4. Asian Ctr. for Women's Studies, Ewha Woman's Univ., #11-1 Daehyun-dong, Seodaemun-gu, Seoul 120-750, Korea [email: acwsewha@ewha.ac.kr] [website: <http://ewhawoman.or.kr/acwseng>].
5. Chang Pilwha.
7. ISSN 1225-9276.
8. OCLC 33094607.
9. Alternative Press Index; Current Contents: Social & Behavioral Sciences; IOWA Guide; Social Sciences Citation Index.
10. GenderWatch.

11. "AJWS is an interdisciplinary journal, publishing articles pertaining to women's issues in Asia from a feminist perspective."

ASIAN WOMEN

1. 1995.
2. 4/year.
3. \$60 (student), \$80 (indiv.), \$120 (inst.).
4. Asian Women, Research Inst. of Asian Women, Sookmyung Women's Univ., 52 Hyochangwon gil, Youngsan-ku, Seoul, 140-742, Korea [email: asianfem@sm.ac.kr] [website: <http://riaw.sookmyung.ac.kr>].
5. Heesook Han.
7. ISSN 1225-925X.
8. OCLC 7673725, 36782501.
9. Alternative Press Index, Current Contents: Social and Behavioral Sciences, IOWA Guide, Social Sciences Citation Index.
10. GenderWatch.
11. *Asian Women* seeks "to present various perspectives and raise important issues in women's studies" and wishes "to serve as a communication channel between researchers in Asia and in Western countries."

ASPASIA: THE INTERNATIONAL YEARBOOK OF CENTRAL, EASTERN, AND SOUTHEASTERN EUROPEAN WOMEN'S AND GENDER HISTORY

1. 2007.
2. 1/year.
3. \$20/€15/£12 (student), \$48/€40/£28 (indiv.), \$98/€70/£57 (inst.).
4. U.K./Europe: Berghahn Journals, Ltd., c/o Turpin Distribution, Stratton Business Park, Pegasus Dr., Biggleswade, Bedfordshire SG18 8TQ, United Kingdom; elsewhere: Berghahn Journals, Inc., c/o Turpin North America, 143 West St., New Milford, CT 06776 [email: turpinna@turpin-distribution.com] [website: <http://www.berghahnbooks.com/journals/asp>].
5. Maria Bucur, Krassimira Daskalova, Francisca de Haan.
6. [email: dehaanf@ceu.hu or mfeinberg@history.rutgers.edu]; book reviews: [krasi@scg.uni-sofia.bg].
7. ISSN 1933-2882; electronic ISSN 1933-2890.
8. OCLC 71270510
9. America: History and Life, British Humanities Index, Current Abstracts, GenderWatch, Historical Abstracts, Index Islamicus, International Bibliography of Book Reviews of Scholarly Literature on the Humanities and Social Sciences, International Bibliography of Periodical Literature, MLA International Bibliography, Sociological Abstracts, TOC Premier.
10. EBSCO (various products), Gale Group (various products), ProQuest (various products), Wilson (various products).
11. "*Aspasia* is an international peer-reviewed yearbook that brings out the best scholarship in the field of interdisciplinary women's and gender history focused on—and produced in—Central, Eastern, and Southeastern Europe. This region includes such countries as Albania, Belarus, Bosnia and Herzegovina, Bulgaria, Croatia, the Czech Republic, Estonia, Greece, Hungary, Latvia, Lithuania, Macedonia, Moldova, Montenegro, Poland, Romania, Russia, Serbia, Slovakia, Slovenia, Turkey, and Ukraine. In these countries the field of women's and gender history has developed unevenly and has remained only marginally represented in the "international" canon. Through its contributions, *Aspasia* transforms "European women's history" into more than Western European women's history, as is still

often the case, and expands the comparative angle of research on women and gender to all parts of Europe."

ATLANTIS: A WOMEN'S STUDIES JOURNAL

1. 1975.
2. 2/year.
3. U.S.: US\$25 (student/indiv. new subscriber), US\$40 (indiv. renewing subscriber), US\$65 (inst.); Canada: CN\$20 (student/indiv. new subscriber), CN\$35 (indiv. renewing subscriber), CN\$60 (inst.); elsewhere: US\$30 (student/indiv. new subscriber), US\$45 (indiv. renewing subscriber), US\$70 (inst.).
4. Inst. for the Study of Women, Mount Saint Vincent Univ., 166 Bedford Hwy., Halifax, Nova Scotia B3M 2J6, Canada [email: atlantis@msvu.ca] [website: <http://www.msvu.ca/atlantis>].
5. Linda Kealey, Annalee Lepp, Katherine Side.
7. ISSN 0702-7818.
8. OCLC 3409640.
9. Alternative press, Canadian, history, language/literary, multicultural, political science, and women's studies indexes.
11. "*Atlantis* is an interdisciplinary journal devoted to critical and creative writing in English or French on the topic of women. Contains scholarly articles, review essays, book reviews, art and poetry."

AUSTRALIAN FEMINIST STUDIES

1. 1985.
2. 4/year.
3. US\$209/AU\$184/€167/£126 (indiv.), US\$837/AU\$673/€668/£503 (inst.).
4. U.S./Canada/Mexico: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk]; Japan: Kinokuniya Co. Ltd., Journals Dept., PO Box 55, Chitose, Tokyo 156, Japan; India: Universal Subscriptions Agency Pvt. Ltd., 101-102 Community Centre, Malviya Nagar Extn., Post Bag No. 8, Saket, New Delhi 110017, India [website: <http://www.tandf.co.uk/journals>].
5. Mary Spongberg.
6. Australian Feminist Studies, 4th Fl., Bldg. W6A, Modern History, Politics, & Intl. Relations, Faculty of the Arts, Macquarie Univ., New South Wales 2109, Australia [email: afs@humn.mq.edu.au].
7. ISSN 0816-4649; electronic ISSN 1465-3303.
8. OCLC 16151817.
9. Alternative press, Australian, gay/lesbian, social science, and women's studies indexes.
10. EBSCO (various products), OCLC FirstSearch ECO, Swetswise.
11. "*Australian Feminist Studies* publishes transdisciplinary scholarship and discussion in the fields of feminist research and women's studies courses. In addition, it aims to attract and encourage discussion of government and trade union initiatives and policies that concern women; examination of the interaction of feminist theory and practice; comment on changes in curricula relevant to women's studies and feminist studies...; reviews, critiques, enthusiasms and correspondence."

BMC WOMEN'S HEALTH

1. 2001 (electronic journal).
2. Irregular.
3. No subscription fee.
5. Melissa Norton, Michaela Torkar.

6. BioMed Central Ltd., Middlesex House, 34-42 Cleveland St., London W1t 4LB, United Kingdom [email: Editorial@biomedcentral.com] [website: <http://www.biomedcentral.com/bmcwomenshealth>].
7. ISSN 1472-6874
8. OCLC 47666363.
9. CAS, CINAHL, EMBASE/Excerpta Medica, Medicus/MEDLINE, Scopus.
10. PubMed.
11. "*BMC Women's Health* is an open access journal publishing original peer-reviewed research articles in all aspects of the prevention, diagnosis and management of gynaecological, fertility, and breast disorders, as well as related molecular genetics, pathophysiology, and epidemiology."

BERKELEY JOURNAL OF GENDER, LAW & JUSTICE

1. 1986. Formerly titled *Berkeley Women's Law Journal*.
2. 2/year.
3. \$11.25 (student), \$22.50 (indiv.), \$55 (inst.). Outside North America: add \$15 postage.
4. Journal Publications Coordinator, School of Law, 38 Boalt Hall #7200, Univ. of California, Berkeley, CA 94720-7200 [email: JournalPublications@law.berkeley.edu] [website: <http://www.boalt.org/bglj>].
5. "Editor."
6. [email: bglj.submissions@gmail.com].
7. ISSN 0882-4312.
8. OCLC 11830558.
9. Alternative Press Index, Annotated Guide to Women's Periodicals, Current Index to Legal Periodicals.
10. Lexis-Nexis Academic Universe.
11. "*Berkeley Journal of Gender, Law & Justice*, a continuation of the *Berkeley Women's Law Journal*, is guided by an editorial policy which distinguishes us from other law reviews and feminist journals. Our mandate is to publish research, analysis, narrative, theory, and commentary that address the lives and struggles of underrepresented women. We believe that excellence in feminist legal scholarship requires critical examination of the intersection of gender with one or more other axes of subordination, including, but not limited to, race, class, sexual orientation, and disability. Therefore discussions that treat women as a monolithic group do not fall within our mandate. Because conditions of inequality are continually changing, our mandate is continually evolving."

BITCH: FEMINIST RESPONSE TO POP CULTURE

1. 1996.
2. 4/year.
3. U.S.: \$24.95; Canada: \$34.95; elsewhere: \$60.
4. Bitch, PO Box 397, Oregon, IL 61061-0397 [email: orders@b-word.org] [website: <http://www.bitchmagazine.org>].
5. Andi Zeisler.
6. Bitch, 4930 NE 29th Ave., Portland, OR 97211 [email: info@b-word.org].
7. ISSN 1524-5314.
8. OCLC 38398466.
9. Alternative Press Index.
10. GenderWatch.
11. *Bitch* offers "... feminist analysis of pop culture, the fomenting of activism among our readership, and the effecting of change in pop culture's portrayals of women and feminism."

BLACK WOMEN, GENDER, & FAMILIES: WOMEN'S STUDIES AND BLACK STUDIES JOURNAL

1. 2007 (print); 2010 (electronic only).

2. 2/year.
3. \$15 (student), \$35 (indiv.), \$70 (inst.).
4. Univ. of Illinois Press, 1325 S. Oak St., Champaign, IL 61820 [email: journals@uillinois.edu] [website: <http://www.press.uillinois.edu/journals/bwgf.html>].
5. Jennifer Hamer.
6. BWGF Ed., 1201 W. Nevada, Urbana, IL 61801 [email: bwgf-journal@uiuc.edu] [website: <http://www.bwgf.uiuc.edu/>].
7. ISSN 1944-6462.
8. OCLC 277050143.
10. Project MUSE.
11. "The primary mission of *Black Women, Gender & Families (BWGF)* is to analyze, develop, and further Black Women's Studies paradigms. It centers the study of Black women and gender within the critical discourses of history, the social sciences, and the humanities. Second, this journal provides an Africana/Black Studies and Women's Studies cross-field and interdisciplinary venue for Black womanist and Black feminist theories, methodologies, and analyses. Third, it more fully integrates gender as an analytic category, and strengthens Black Women's Studies as a paradigm for studying black women, gender, families, and communities—especially policy-related issues within the broader disciplines of Black Studies and Women's Studies. Fourth, this journal provides the space for interdisciplinary, comparative/transnational studies of Global Africa/the African Diaspora and other women, families, and communities of color, using Black Women's Studies frameworks."

BRIDGES: A JEWISH FEMINIST JOURNAL

1. 1990.
2. 2/year.
3. \$34 (indiv.), \$56 (inst.). Outside U.S.: add \$10.50 surface postage, \$18 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://inscribe.iupress.org/loi/bri>].
5. Clare Kinberg.
6. Bridges, 4860 Washtenaw Ave., Ste. I-165, Ann Arbor, MI 48108 [email: clare@bridgesjournal.org] [website: <http://www.bridgesjournal.org>].
7. ISSN 1046-8358.
8. OCLC 20542141.
9. Index to Jewish Periodicals, Jewish Abstracts.
11. "The editors bring to *Bridges* a commitment that combines traditional Jewish values of justice and repair of the world with insights honed by the feminist, lesbian and gay movements."

BUST: FOR WOMEN WITH SOMETHING TO GET OFF THEIR CHESTS

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

CALYX: A JOURNAL OF ART AND LITERATURE BY WOMEN

1. 1976.
2. 3/year.
3. \$19.50 (low income), \$23 (indiv.), \$29 (inst.). Canada/Mexico: add \$15 postage; outside U.S./Canada/Mexico: add \$25 postage.
4. PO Box B, Corvallis, OR 97339-0539 [email: info@calyxpress.org] [website: http://www.calyxpress.org].
5. Editorial Collective.
7. ISSN 0147-1627.
8. OCLC 3114927.
9. American Humanities Index, The Annual Index to Poetry in Periodicals, The Index of American Periodical Verse.
11. "Calyx publishes literature and art by women. It exists to nurture women's creativity through the wide promotion and publication of women's finest work."

CAMERA OBSCURA: FEMINISM, CULTURE, AND MEDIA STUDIES

1. 1976.
2. 3/year.
3. \$20 (student), \$30 (indiv.), \$133 (inst.). Canada: add \$11 postage; outside U.S./Canada: add \$14 postage.
4. Duke Univ. Press, Journals Fulfillment, 905 W. Main St., Ste. 18B, Durham, NC 27701 [email: subscriptions@dukeupress.edu] [website: http://www.dukeupress.edu/cameraobscura].
5. Editorial Collective.
6. Camera Obscura, Dept. of Film and Media Studies, Univ. of California, Santa Barbara, CA 93106-4010 [email: cameraobscura@filmandmedia.ucsb.edu]
7. ISSN 0270-5346 ; electronic ISSN 1529-1510.
8. OCLC 4818143.
9. Alternative press, film, humanities, television, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), GenderWatch, General Reference Ctr. Gold (Gale Group), Ingenta, Lexis-Nexis Academic Selected Full Text, Swetswise.
11. Film theory and history; feminist theory; psychoanalytic theory; Marxist theory; photography; video and performance.

CANADIAN JOURNAL OF WOMEN AND THE LAW

1. 1985.
2. 2/year.
3. CN\$30 (student/low income), CN\$40 (indiv.), CN\$75 (inst.). Outside Canada: add CN\$12 (indiv.), CN\$20 (inst.) postage.
4. Univ. of Toronto Press, Journals Div., 5201 Dufferin St., Toronto, Ontario M3H 5T8, Canada [email: journals@utpress.utoronto.ca] [website: http://www.utpjournals.com/cjwl/cjwl.html].
5. Editorial Collective.
6. Editors, Canadian Journal of Women and the Law, Osgoode Hall Law School, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: cjwl@osgoode.yorku.ca].
7. ISSN 0832-8781; electronic ISSN 1911-0235.
8. OCLC 13902155.
9. Canadian, legal, and women's studies indexes.
10. Hein Online.
11. "CJWL is the only Canadian legal periodical dedicated to providing in-depth, feminist analysis of legal issues of concern to women."

CANADIAN WOMAN STUDIES/LES CAHIERS DE LA FEMME

1. 1978.

2. 4/year.
3. CN\$38 (indiv.), CN\$75 (inst.). Outside Canada: add CN\$20 postage.
4. Canadian Woman Studies, 210 Founders College, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: cwsf@yorku.ca] [website: http://www.yorku.ca/cwsf].
5. Luciana Ricciutelli.
7. ISSN 0713-3235.
8. OCLC 9951504.
10. Canadian Periodical Index, Women's Studies International, Women's Studies Index.
11. "CWS/cf is a bilingual, interdisciplinary, feminist journal that brings exciting scholarship about women to non-scholars, broadcasts our diverse experiences and bridges the gap between Canada's languages and cultures."

COLUMBIA JOURNAL OF GENDER AND LAW

1. 1991.
2. Irregular.
3. \$20 (student), \$40 (indiv.), \$50 (public interest org.), \$65 (inst.). Outside U.S.: add \$10 postage.
4. Columbia Journal of Gender and Law, Columbia Univ. School of Law, 435 W. 116th St., New York, NY 10027-7297 [email: jrngen@law.columbia.edu] [website: http://www.columbia.edu/cu/jgl/index.html].
5. Editorial Collective.
7. ISSN 1062-6220.
8. OCLC 24786087.
9. Wilson's Index to Legal Periodicals.
10. GenderWatch, Lexis-Nexis Academic Universe.
11. "Columbia Journal of Gender and Law was founded to publish legal and interdisciplinary writings on feminism and gender issues and to expand feminist jurisprudence. Both national and international in focus, JGL is intended to serve as a forum for topics inadequately addressed in most law journals and reviews, including issues concerning women, children, family, sexuality, reproductive rights, and violence. The articles in JGL approach legal issues from a variety of disciplines. We aim to promote an expansive view of feminism embracing women and men of all colors, classes, sexual orientations, and cultures."

CONTEMPORARY WOMEN'S WRITING

1. 2007.
2. 3/year.
3. \$100/€75/£50 (indiv.), \$298/€224/£149 (inst.).
4. Americas: Journals Customer Service Dept., Oxford Univ. Press, 2001 Evans Rd., Cary, NC 27513 [email: jnlorders@oxfordjournals.org]; Japan: Journals Customer Services, Oxford University Press, Tokyo, 4-5-10-8F Shiba, Minato-ku, Tokyo 108-8386, Japan [email: custserv.jp@oxfordjournals.org]; elsewhere: Journals Customer Service Dept., Oxford Univ. Press, Great Clarendon St., Oxford OX2 6DP, United Kingdom [email: jnl.cust.serv@oxfordjournals.org] [website: http://www.oxfordjournals.org].
5. Susan Stanford Friedman, Clare Hanson.
6. [email: cww.editorialoffice@oxfordjournals.org].
7. ISSN 1754-1476; electronic ISSN 1754-1484
8. OCLC 228439788.
9. MLA International Bibliography.
11. "Contemporary Women's Writing critically assesses writing by women authors who have published approximately from 1970 to the present. It welcomes theoretical, cultural, historical, geographical, formalist and political approaches."

CRITICAL HALF

1. 2003 (electronic journal).
2. 2/year.
3. No subscription fee.
5. "Editor."
6. Women for Women International, 4455 Connecticut Ave., NW, Ste. 200, Washington, DC 20008 [website: <http://www.womenforwomen.org>]. [email: criticalhalf@womenforwomen.org].
11. "Since 2003, *Critical Half*, the bi-annual academic journal of Women for Women International, has presented various perspectives on economic, social, and political issues as they relate to women in international development and conflict and post-conflict societies. The journal aims to raise awareness and spark debate among a variety of audiences about the importance of women's participation in development and reconstruction, and to discuss the unique contributions that women can make to these processes."

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

Ceased publication.

DIFFERENCES: A JOURNAL OF FEMINIST CULTURAL STUDIES

1. 1989.
2. 3/year.
3. \$20 (student), \$35 (indiv.), \$133 (inst.). Canada: add \$11 postage; outside U.S./Canada: add \$14 postage.
4. Duke Univ. Press, Journals Fulfillment, 905 W. Main St., Ste. 18B, Durham, NC 27701 [email: subscriptions@dukeupress.edu] [website: <http://www.dukeupress.edu/differences>].
5. Ellen Rooney, Naomi Schor, Elizabeth Weed.
6. Differences, Box 1958, Brown Univ., Providence, RI 02912 [email: differences@brown.edu].
7. ISSN 1040-7391.
8. OCLC 18507940.
9. Sociological Abstracts, Studies on Women Abstracts; Women's Studies International, Women's Studies Index.
10. Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), GenderWatch, General Reference Center Gold (Gale Group), Humanities Full Text (Wilson), InfoTrac (Gale Group), Ingenta, Lexis-Nexis Academic Selected Full Text, Literature Resource Center (Gale Group), Project MUSE, ProQuest, Swetswise.
11. "*Differences* is affiliated with the Pembroke Center for Teaching and Research on Women, a nonprofit educational organization, at Brown University. The journal brings together cultural studies and feminism and aims to provide a forum for an examination of cultural politics and discursive practices informed by feminist criticism."

EARLY MODERN WOMEN: AN INTERDISCIPLINARY JOURNAL

1. 2006.
2. 1/year.
3. \$25 (student); \$40; outside U.S.: \$45.
4. Early Modern Women: An Interdisciplinary Journal, Ctr. for Renaissance & Baroque Studies, Univ. of Maryland, 0139 Taliaferro Hall, College Park, MD 20742 [email: emwjourn@umd.edu] [website: <http://www.emwjourn.umd.edu>].
5. Jane Donawerth, Adele Seeff, Diane Wolfthal.
7. ISSN 1933-0065.
8. OCLC 71010502.

9. MLA International Bibliography, MLA Periodicals, ABELL, Thompson ISI, British Humanities Index, Iter.
11. "*Early Modern Women: An Interdisciplinary Journal (EMWJ)* is the only peer-reviewed academic journal devoted to the interdisciplinary and global study of women and gender during the years 1400 to 1700. Each issue of this annual journal reflects the energies of this rapidly growing field by publishing essays, art exhibition and book reviews, bibliographies, and a forum on a current topic of interest to the study of early modern women. Essays may consider women and gender from any region of the globe and may develop a number of scholarly perspectives, including but not limited to art history, cultural studies, history, history of philosophy, history of science, literature, music, politics, religion, or theater. Approaches that challenge current assumptions and cross disciplinary boundaries are especially welcome."

EIGHTEENTH-CENTURY WOMEN: STUDIES IN THEIR LIVES, WORK, AND CULTURE

1. 2001.
2. 1/year.
3. \$124.50 (inst.). Individuals should inquire for personal subscriptions.
4. AMP Press, Inc., 63 Flushing Ave., Unit 221, Brooklyn Navy Yard, Brooklyn, NY 11205-1073 [email: amserve@earthlink.net] [website: <http://amspressinc.com/ecw.html>].
5. Linda Veronica Troost.
6. Washington and Jefferson College, 60 S. Lincoln St., Washington, PA 15301 [email: ltroost@washjeff.edu].
7. ISSN 1529-5966.
8. OCLC 48413767.
9. MLA International Bibliography.
11. "Eighteenth-Century Women, a hardcover serial publication from AMS Press, publishes articles and book reviews in the fields of literary, biographical, bibliographical, social, and cultural history. It focuses on women in Great Britain, Europe, the Americas, and the rest of the world during the "long" eighteenth century, extending roughly from the restoration of the English monarchy (1660) to the death of Jane Austen (1817). The Journal Aims to be a record of women's lives and accomplishments, not only as essayists, novelists, playwrights, poets, translators, pamphleteers, letter-writers, and journalists, but also as mothers, wives, daughters, queens, princesses, reformers, business owners, educators, socialites, ladies of the manor, ladies of the night, intellectuals, natural philosophers, travelers, theater managers, actresses, musicians, artists, artisans, consumers, arbiters of taste, and promoters of fads, fashions, and morals."

EUROPEAN JOURNAL OF WOMEN'S STUDIES

1. 1994.
2. 4/year.
3. \$100/£45 (indiv.); \$825/£446 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; Europe: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.co.uk] [website: <http://ejw.sagepub.com>].
5. Kathy Davis, Gail Lewis.
6. Hazel Johnstone, EJWS, Gender Inst., LSE, Houghton St., London WC2A 2AE, United Kingdom [email: ejws@lse.ac.uk]; book reviews: Ann Phoenix [email: a.phoenix@ioe.ac.uk] and Federica Giardini [email: giardini@ioe.ac.uk].

iardini@uniroma3.it] [website: <http://www.lse.ac.uk/collections/ejws>].

7. ISSN 1350-5068; electronic ISSN 1461-7420.
8. OCLC 30758367.
9. Current contents, humanities, political science, social science, and women's studies indexes.
10. EBSCO (various products), Highwire Press, Ingenta, OCLC FirstSearch ECO, Swetswise.
11. *European Journal of Women's Studies* is a major international forum for original scholarship at the cutting edge of Women's Studies. The journal's main focus is the complex theoretical and empirical relationship between women and the particular, and diverse, context of Europe. As well as publishing articles, the journal includes short topical and polemical pieces and book reviews.

FEMINISM & PSYCHOLOGY

1. 1991.
2. 4/year.
3. \$100/£54 (indiv.), \$877/£474 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; Europe: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.co.uk] [website: <http://fap.sagepub.com>].
5. Virginia Braun, Nicola Gavey.
6. [email: feminism.psychology@auckland.ac.nz]; book reviews: Rose Capdevila [email: rose.capdevila@northampton.ac.uk].
7. ISSN 0959-3535; electronic ISSN 1461-7161.
8. OCLC 23367452.
9. Current contents, family, mental health, psychology, sexuality, and women's studies indexes.
10. CSA Sage Psychology, EBSCO (various products), Highwire Press, Ingenta, OCLC FirstSearch ECO, Sage Publications, Swetswise.
11. *Feminism & Psychology* aims "to foster the development of feminist theory and practice in – and beyond – psychology, and to represent the concerns of women in a wide range of contexts across the academic-applied 'divide.'"

FEMINIST COLLECTIONS: A QUARTERLY OF WOMEN'S STUDIES RESOURCES

1. 1980.
2. 4/year.
3. Univ. of Wisconsin: \$10 (indiv./non-profit women's org.), \$20 (inst.); in Wisconsin: \$20 (indiv./non-profit women's org.), \$30 (inst.); elsewhere inside U.S.: \$35 (indiv./non-profit women's org.), \$65 (inst.); Canada/Mexico: \$50 (indiv./non-profit women's org.), \$80 (inst.); elsewhere outside U.S.: \$55 (indiv./non-profit women's org.), \$85 (inst.). Subscription includes most Office of the Women's Studies Librarian publications (see p. ii).
4. 430 Memorial Library, 728 State Street, Madison, WI 53706 [email: wiswsl@library.wisc.edu] [website: <http://womenst.library.wisc.edu/publications/feminist-coll.html>].
5. Phyllis Weisbard, JoAnne Lehman.
7. ISSN 0742-7433.
8. OCLC 6467769.
9. Alternative Press Index, LISA: Library & Information Sciences Abstracts, Women's Studies Index, Women's Studies International.
10. Contemporary Women's Issues, GenderWatch, Ingenta, LISA: Library & Information Sciences Abstracts, ProQuest Research Libraries.
11. Book, video, website, & periodical reviews; editorials; features; news; bibliographies. Focus on feminist,

teaching, publishing, librarianship, bookselling, archiving, researching – in Wisconsin, nationally, and worldwide. Review essays strive to provide a guide to the literature on a particular topic (e.g., Australian feminist writing; global economics; women in prison; Islam & feminism; African American feminism/womanism; domestic violence; women in the civil rights movement).

FEMINIST CRIMINOLOGY

1. 2006.
2. 4/year.
3. \$139 (indiv.), \$577 (inst.).
4. Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com] [website: <http://fc.sagepub.com>].
5. Helen Eigenberg.
6. Helen Eigenberg, Prof. and Dept. Head, Criminal Justice, Dept. 3203, Univ. of Tennessee at Chattanooga, 615 McCallie Ave., Chattanooga, TN 37403 [email: femcrim@utc.edu].
7. ISSN 1557-0851.
8. OCLC 61145011.
9. Criminal Justice Abstracts.
11. "*Feminist Criminology* is dedicated to research related to women, girls and crime within the feminist critique of criminology and focuses on research theory that highlights the gendered nature of crime. Research that uses sex as a control variable often fails to illuminate the factors that predict female criminality. *Feminist Criminology* provides a venue for articles that place women in the center of the research question, answering different questions than the mainstream approach of controlling for sex."

FEMINIST ECONOMICS

1. 1995.
2. 4/year.
3. North America: \$462 (inst.); elsewhere: £322 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Diana Strassmann.
6. Diane Strassmann, Ed., *Feminist Economics*, MS-9 Rice Univ., PO Box 1892, Houston, TX 77251-1892 [email: feministeconomics@rice.edu]; books for review: Cheryl R. Doss, Books Review Ed., Yale Univ., Intl. Relations Program, PO Box 208206, 34 Hillhouse Ave., New Haven, CT 06520-8206 [email: cheryl.doss@yale.edu] [website: <http://www.feministeconomics.org>].
7. ISSN 1354-5701.
8. OCLC 32729633.
9. Alternative press, current contents, humanities, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "*Feminist Economics* was founded to provide an open forum for dialogue and debate about feminist economic perspectives. By opening new areas of economic inquiry, welcoming diverse voices, and encouraging critical exchanges, the editors aim to enlarge and enrich the field of economic discourse. The journal's goal is not just to develop more illuminating theories, but to improve the conditions of living for all children, women, and men."

FEMINIST EUROPA: REVIEW OF BOOKS

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

FEMINIST FORMATIONS

1. 2010. Previously published as *NWSA Journal* established, 1988.
2. 3/year.
3. \$40 (indiv.), \$150 (inst.). Canada/Mexico: add \$12.80 postage; outside U.S./Canada/Mexico: add \$17.60 postage.
4. Johns Hopkins Univ. Press, PO Box 19966, MD 21211-0966 [email: jrnclirc@press.jhu.edu] [website: http://www.press.jhu.edu/journals/nwsa_journal].
5. Rebecca Ropers-Huilman.
6. Feminist Formations, 330 Wulling Hall, 86 Pleasant St., SE, Univ. of Minnesota, Minneapolis, MN 55455-0221 [email: femform@umn.edu] [website: <http://www.cehd.umn.edu/Feminist-Formations>].
7. ISSN 2151-7363.
8. OCLC 463430899.
9. Education, history, literary, social science, and women's studies indexes.
10. Chawick Literature Online, Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), GenderWatch, InfoTrac (Gale Group), OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise, Wilson (various products).
11. "An interdisciplinary, peer-reviewed journal, *Feminist Formations* publishes groundbreaking work by scholars, activists, and practitioners in feminist, gender, and sexuality studies. Its subject matter includes national as well as global and transnational feminist thought and practice, the cultural and social politics of genders and sexualities, historical and contemporary studies of gendered experience, agency, and activism, and other established and emerging lines of feminist inquiry. *Feminist Formation* showcases new feminist theoretical formations, cultivating a common forum where feminists can articulate theory, activism, and education."

FEMINIST LEGAL STUDIES

1. 1993.
2. 3/year.
3. \$289 (inst.) plus \$21 postage.
4. The Americas: Journals Customer Service, Springer New York, LLC, PO Box 2485, Secaucus, NJ 07094-2485 [email: service-ny@springer.com]; elsewhere: Journals Customer Service, Springer Distribution Center (SDC), Haberstr 7, 69126 Heidelberg, Germany [email: subscriptions@springer.com] [website: <http://www.springer.com>].
5. Rosemary Hunter.

6. Feminist Legal Studies, Kent Law School, Eliot College, Univ. of Kent, Canterbury, Kent CT2 7NZ, United Kingdom [email: fls@kent.ac.uk].
7. ISSN 0966-3622; electronic ISSN 1572-8455.
8. OCLC 27836032.
9. Legal, social science, and women's studies indexes.
10. EBSCO (various products), Ingenta, Kluwer Academic, OCLC FirstSearch ECO, Swetswise.
11. "*Feminist Legal Studies* contains articles, essay reviews, book reviews and case-notes on aspects of law, legal theory and legal practice relevant to feminist work. The journal is committed to an international perspective and to the promotion of feminist work in all areas of law. The editorial board encourages the submission of papers from people working outside the academy, as well as academics other than 'lawyers'. Although the focus of the journal is law, we encourage interdisciplinary work addressing the concerns not only of lawyers but others, women and men, interested in feminist work."

FEMINIST MEDIA STUDIES

1. 2001.
2. 4/year.
3. \$124/€98/£73 (indiv.), \$650/€518/£408 (inst.)
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Cynthia Carter, Lisa McLaughlin.
6. North America/Latin America/Caribbean: Lisa McLaughlin, Ed., Feminist Media Studies, Dept. of Communication, Williams Hall, Miami Univ., Oxford, OH 45056 [email: mclaughlm@muohio.edu]; Europe/Africa/Asia/Australasia: Cynthia Carter, Ed., Feminist Media Studies, Cardiff School of Journalism, Media and Cultural Studies, Cardiff Univ., Bute Bldg., King Edward VII Ave., Cardiff, Wales CF10 3NB, United Kingdom [email: cartercl@cardiff.ac.uk].
7. ISSN 1468-0777; electronic ISSN 1471-5902.
8. OCLC 46802581.
9. International Bibliography of the Social Sciences, MLA International Bibliography, Sociological Abstracts.
10. EBSCO.
11. "*Feminist Media Studies* provides a transdisciplinary, transnational forum for researchers pursuing feminist approaches to the field of media and communication studies, with attention to the historical, philosophical, cultural, social, political, and economic dimensions and analysis of sites including print and electronic media, film and the arts, and new media technologies. The journal invites contributions from feminist researchers working across a range of disciplines and conceptual perspectives. *Feminist Media Studies* offers a unique intellectual space bringing together scholars, professionals and activists from around the world to engage with feminist issues and debates in media and communication. Its editorial board and contributors reflect a commitment to the facilitation of international dialogue among researchers, through attention to local, national and global contexts for critical and empirical feminist media inquiry."

FEMINIST REVIEW

1. 1979.
2. 3/year.
3. \$78/£42 (indiv.), \$562/£296 (inst.)

4. Customer Services, Subscription Dept., Palgrave Macmillan, Brunel Rd., Houndmills, Basingstoke, Hampshire RG21 6XS, United Kingdom [email: subscriptions@palgrave.com] [website: <http://www.feminist-review.com>].
5. Editorial Collective.
6. Feminist Review, c/o Women's Studies, London Metropolitan Univ., 166-220 Holloway Rd., London N7 8DB, United Kingdom [email: feminist-review@londonmet.ac.uk]
7. ISSN 0141-7789; electronic ISSN 1466-4380.
8. OCLC 6191763.
9. Alternative press, social science, and women's studies indexes.
10. Chadwyck PCI Full Text, Dow Jones Interactive, EBSCO (various products), Ingenta, MetaPress, OCLC's Electronic Collections Online (ECO), Palgrave Macmillan, ProQuest (various products), Swetswise.
11. *Feminist Review* is a "major women's studies journal in Britain committed to publishing the best of contemporary feminist analysis and always informed by an awareness of changing political issues."

FEMINIST STUDIES

1. 1972.
2. 3/year.
3. \$20 (student), \$40 (indiv.), \$275 (inst.). Outside U.S.: add \$45 airmail.
4. Feminist Studies, Business and Editorial Office, 0103 Taliaferro, Univ. of Maryland, College Park, MD 20742 [email: info@feministstudies.org] [website: <http://www.feministstudies.org>].
5. Claire G. Moses.
7. ISSN 0046-3663.
8. OCLC 1632609.
9. Alternative press, book review, general, current contents, family, history, language, literary, social science, and women's studies indexes.
10. Chawick Literature Online, Chadwyck PCI Full Text, Contemporary Women's Issues, EBSCO (various products), Factiva, Gale Group (various products), GenderWatch, ProQuest (various products), Social Sciences Sciences Full Text (Wilson), Swetswise. Wilson (various products).
11. "*Feminist Studies* was founded to encourage analytic responses to feminist issues and to open new areas of research, criticism and speculation. The editors are committed to providing a forum for feminist analysis, debate, and exchange. The feminist movement has demonstrated that the study of women is more than a compensatory project. Instead, feminism has the potential fundamentally to reshape the way we view the world. We wish not just to interpret women's experiences but to change women's condition. For us, feminist thought represents a transformation of consciousness, social forms, and modes of action."

FEMINIST TEACHER

1. 1984.
2. 3/year.
3. \$38 (indiv.), \$85 (inst.). Outside U.S.: add \$20 postage.
4. Univ. of Illinois Press, 1325 S. Oak St., Champaign, IL 61820 [email: journals@uillinois.edu] [website: <http://www.press.uillinois.edu/journals/ft.html>].
5. Editorial Collective.
6. Manuscripts: Daniel Toronto [email: dtoronto@brown.edu]; book reviews: Monica Barron [email: mbarron@truman.edu] [website: <http://www.uwec.edu/wmns/feministteacher/index.htm>]
7. ISSN 0882-4843.

8. OCLC 11660672.
9. AcadAlternative Press Index, Biography Index, Book Review Index, ERIC, Left Index, MLA International Bibliography, Sociological Abstracts, Women's Studies International, Women's Studies Index.
10. Academic Search, Contemporary Women's Issues, Education Fulltext, GenderWatch, ProQuest (various products).
11. "*Feminist Teacher* provides discussions of such topics as multiculturalism, interdisciplinarity, and distance education within a feminist context. *Feminist Teacher* serves as a medium in which educators can describe strategies that have worked in their classrooms, institutions, or non-traditional settings; theorize about successes or failures; discuss the current place of feminist pedagogies and teachers in classrooms and institutions; and reveal the rich variety of feminist pedagogical approaches."

FEMINIST THEORY

1. 2000.
2. 3/year.
3. \$206/£111 (indiv.), \$574/£310 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; Europe: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.co.uk] [website: <http://fty.sagepub.com>].
5. Kate Chedgzoy, Stacy Gillis, Celia Roberts, Jackie Stacey.
6. Stacy Gillis, Feminist Theory, School of English, Percy Bldg., Newcastle Univ., Newcastle NE1 7RU, United Kingdom [email: feminist-theory@ncl.ac.uk].
7. ISSN 1464-7001; electronic ISSN 1741-2773.
8. OCLC 44511077.
9. Communications, family, gay & lesbian, political science, social science, and literary indexes.
10. EBSCO (various products), Highwire press, Ingenta, OCLC FirstSearch ECO, Sage Publications, Swetswise.
11. "*Feminist Theory* is an international interdisciplinary journal which provides a forum for critical analysis and constructive debate within feminist theory."

FEMSPEC

1. 1998.
2. 2/year.
3. \$40 (indiv.), \$95 (inst.); outside U.S.: \$50 (indiv.), \$105 (inst.).
4. Batya Weinbaum, Femspec, 1610 Rydalmount Rd., Cleveland Heights, OH 44118 [email: femspec@aol.com] [website: <http://www.femspec.org>].
5. Batya Weinbaum.
6. ISSN 1523-4002.
7. OCLC 40652224.
9. American Humanities Index, MLA Bibliography.
10. Genderwatch, Humanities Full Text, Science Fiction and Fantasy Research Database.
11. "*Femspec*, a peer-reviewed journal, is interested in developing a community of like-minded people engaged in speculating, theorizing, creating and questioning gender across the boundaries, including issues of sexual orientation. We emphasize interdisciplinary approaches, and encourage work on teaching as well as literary and cultural criticism and creative material. We hope an approach to pedagogy will bring in work from a wider area of disciplines. We are interested in a variety of feminisms and aim to be inclusive of ethnic and cultural diversity in an internationalist perspective. We are also

committed to publishing feminist experimental prose and poetic works, and to experimenting across media. Our impetus came from the collectively-perceived lack of attention to non-linear writing, sf, fantasy, magical realism and supernatural works in feminist journals and audiences; the lack of consistently evolving developed levels of feminism in sf criticism; and the inadequacy of magical realism publishing outlets in the U.S."

FILMS FOR THE FEMINIST CLASSROOM

1. 2009.
2. 2/year.
3. No subscription fee.
4. [website: http://www.signs.rutgers.edu/ffc_home.html].
5. Editorial Collective.
6. Films for the Feminist Classroom, c/o SIGNS, Rutgers University, Rm. 8 Voorhees Chapel, 5 Chapel Dr., New Brunswick, NJ 08901 [email: ffc@signs.rutgers.edu].
7. ISSN 1948-3066.
11. "*Films for the Feminist Classroom (FFC)*, an open-access online journal, is a collaborative project of the Rutgers University Women's and Gender Studies Department and the Rutgers-based editorial offices of *Signs: Journal of Women, Culture, and Society*. *FFC* publishes film reviews that provide critical assessments of the value of the films as pedagogical tools in the feminist classroom. Interviews with directors and producers of feminist film are also included in *FFC* issues. *FFC* endeavors to become a dynamic resource for feminist teachers."

FRONTIERS: A JOURNAL OF WOMEN STUDIES

1. 1975.
2. 3/year.
3. \$38 (indiv.), \$103 (inst.). Outside U.S.: add \$25.
4. Univ. of Nebraska Press, 1111 Lincoln Mall, Lincoln, NE 68588-0630 [email: journals@unlnotes.unl.edu] [website: <http://www.nebraskapress.unl.edu>].
5. Susan E. Gray, Gayle Gullett.
6. Editors, *Frontiers: A Journal of Women Studies*, School of Historical, Philosophical, and Religious Studies, Arizona State Univ., PO Box 874302, Tempe, AZ 85287-4302 [email: frontiers@asu.edu].
7. ISSN 0160-9009.
8. OCLC 2586280.
9. Current contents, history, language/literature, family, social science, and women's studies indexes.
10. EBSCO (various products), Gale Group (various products), GenderWatch, OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise.
11. Feature articles; personal essays; poetry; short fiction; black and white photography and art. Many issues focus on a theme, e.g., women's oral history; dilemmas in feminist fieldwork; Chicana identity; lesbian history; gender and nationalism. All issues have two or more thematic "clusters" of articles, art, and essay. Recent topics include dance, hair, multicultural pedagogy. Crossing boundaries in feminist scholarship and the arts, *Frontiers* seeks to be a multidisciplinary, multicultural bridge between the community and the academy.

GENDER & DEVELOPMENT

1. 1993.
2. 3/year.
3. \$124/€98/£75 (indiv.), \$369/€294/£218 (inst.), developing countries as listed in the current UNDP Human Development Report: \$61.
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer

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

5. Caroline Sweetman.
6. The Editor, *Gender & Development*, Oxfam Publishing, Oxfam House, John Smith Dr., Cowley, Oxford OX4 2JY, United Kingdom [email: gadeditor@oxfam.org.uk] [website: <http://www.oxfam.org.uk/go/gad>].
7. ISSN 1355-2074; electronic ISSN 1364-9221.
8. OCLC 32372551.
9. International Bibliography of the Social Sciences, Women's Studies International.
10. EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "*Gender & Development* offers a forum for development practitioners, students and all concerned with the theory and practice of gender-oriented development to exchange views, record experience, describe models of good practice and disseminate information about networks and resources."

GENDER AND EDUCATION

1. 1989.
2. 6/year.
3. \$376/€299/£190 (indiv.), \$2,078/€1,654/£1,108 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals/GandE>].
5. Debbie Epstein, Mary Jane Kehily, Emma Renold.
6. Helen Rowlands, *Gender and Education*, Cardiff School of Social Sciences, Cardiff Univ., Glamorgan Bldg., King Edward VII Ave., Cardiff CF10 3WT, United Kingdom [email: genderandeducation@cf.ac.uk]; books for review: Arwen Raddon, CMLS, 7-9 Salisbury Rd., Univ. of Leicester, Leicester LE1 7QR, United Kingdom.
7. ISSN 0954-0253; electronic ISSN 1360-0516.
8. OCLC 19946680.
9. Education, linguistic, multicultural, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Ingenta, MetaPress OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
11. *Gender and Education* focuses on "gender and feminist knowledge, theory and debate as these relate to all aspects of educational development and its effects."

GENDER & HISTORY

1. 1989.
2. 3/year.
3. Americas: \$44 (indiv.), \$739 (inst.); Europe: £30/€45 (indiv.), £564 (inst.); elsewhere: £35 (indiv.), \$1,011 (inst.).
4. Americas: Journal Customer Services, John Wiley & Sons Inc., 350 Main St., Malden, MA 02148; Europe/Middle East/Africa: John Wiley & Sons Ltd, PO Box 808, 1-7 Oldlands Way, Bognor Regis PO21 9FF, United Kingdom [email: cs-journals@wiley.com] [website: <http://www.interscience.wiley.com/journals>].
5. Editorial Collective.
6. U.S.: The Editors, *Gender & History*, Dept. of History, Univ. of Minnesota, 1110 Heller Hall, 271-19th Ave S., Minneapolis, MN 55455 [email: gendhist@umn.edu]; U.K.: *Gender & History*, School of History, Univ. of Nottingham, Nottingham NG7 2RD, United Kingdom [email: genderandhistory@nottingham.ac.uk]; books for

review: The Review Editors, Gender & History, Dept. of Art History, Univ. of Nottingham, University Park, Nottingham, NG7 2RD, United Kingdom [email: gabriele.neher@nottingham.ac.uk].

7. ISSN 0953-5233; electronic ISSN 1468-0424.
8. OCLC 19587394.
9. Women Studies Index, Women's Studies International.
10. Blackwell/Synergy, EBSCO (various products), Ingenta, OCLC FirstSearch ECO, Swetswise.
11. *Gender and History* is "the only specialist journal for research and writing on historical questions about femininity and masculinity and relationships between women and men in the past. The journal covers all historical periods and a wide spectrum of societies."

GENDER & LANGUAGE

1. 2007.
2. 2/year.
3. \$80/£40 (indiv.); North America: \$181; developing nations: £40 (inst.); elsewhere: £90.
4. Subscription Customer Services Manager, Equinox Publishing Ltd., 1 Chelsea Manor Studios, Flood St., London SW3 5SR, United Kingdom [email: journals@equinoxpub.com] [website: <http://www.equinoxpub.com>].
5. Bonnie McElhinny, Sara Mills.
6. [email: genderandlanguage@utoronto.ca]; book reviews: Chantal Tretreault, Dept. of Anthropology, 247 Barnard, Univ. of North Carolina at Charlotte, 9201 University City Blvd., Charlotte, NC 28223-0001.
7. ISSN 1747-6321; electronic ISSN 1747-633X.
8. OCLC 141197817.
9. Bibliography of Linguistic Literature, Educational Research Abstracts Online, Linguistics Abstracts, MLA Bibliography.
10. Equinox Publications.
11. "Gender and Language is the journal of the International Gender and Language Association (IGALA). It is an international forum for research on and debates about feminist research on gender and language. Gender is defined broadly, as a key element of social relationships often loosely linked to perceived differences between the sexes as well as a primary arena for articulating power in complex interaction with other dimensions of power, like class, race, and sexuality. It welcomes research employing and investigating a range of different linguistic approaches (including, but not only including, conversation analysis, critical discourse analysis, ethnography of communication, interactional sociolinguistics, linguistic anthropology, variationist sociolinguistics, stylistics and pragmatics) which focus on a range of different linguistic phenomena."

GENDER & PSYCHOANALYSIS: AN INTERDISCIPLINARY JOURNAL

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

GENDER & SOCIETY

1. 1987.
2. 6/year.
3. \$148 (indiv.), \$752 (inst.).
4. Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com] [website: <http://gas.sagepub.com>].
5. Dana M. Britton.
6. [email: gendsoc@ksu.edu]; books for review: Martha McCaughey, Gender & Society Book Review Ed., Women's Studies, Living Learning Ctr., Appalachian State Univ., Boone, NC 28608 [email: gendsoc@appstate.edu].
7. ISSN 0891-2432; electronic ISSN 1552-3977.
8. OCLC 14687475.
9. African studies, current contents, criminal justice, education, family, health, history, Middle Eastern studies, psychology, social science, violence, and women's studies indexes. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. CSA Sage Sociology, EBSCO (various products), Highwire Press, InfoTrac, (Gale Group), Ingenta, JSTOR, MAS FullTEXT, MasterFILE FullTEXT, OCLC FirstSearch ECO, ProQuest, Sage Publications, Social Sciences Index Full Text, Swetswise.
11. "*Gender & Society* focuses on the social and structural study of gender as a basic principle of the social order and as a primary social category. Emphasizing theory and research from a micro- and macrostructural perspective, *Gender & Society* welcomes studies in sociology, social psychology, political science, history, economics, and anthropology that are framed by a social analysis and a feminist perspective. *Gender & Society* is committed to an evaluation policy that does not preclude any of the feminist perspectives."

GENDER IN MANAGEMENT: AN INTERNATIONAL JOURNAL

1. 1986. Formerly titled *Women in Management Review*.
2. 8/year.
3. Americas: \$11,359; E.U. countries (excluding U.K.): €9,759; Australia: AU\$13,829; U.K./elsewhere: £6,569.
4. Emerald Group Publishing Limited, Subscriptions Dept., Howard House, Wagon Ln., Bingley BD16 1WA, United Kingdom [email: subscriptions@emeraldinsight.com] [website: <http://www.emeraldinsight.com>].
5. Sandra L. Fielden.
6. Sandra Fielden, Manchester Business School, Univ of Manchester, Booth St. E., Manchester M15 6BP, United Kingdom [email: sandra.fielden@mbs.ac.uk].
7. ISSN 1754-2413.
8. OCLC 35083706.
9. Cabell's Directory of Publishing Opportunities in Management & Marketing, EBSCO (various products), Personnel Management Abstracts, Emerald Reviews, Helecon, Management Training & Development Alert, SCIMA, Studies on Women Abstracts, Top Management Abstracts.
10. EBSCO (various products), Emerald, Ingenta, OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
11. "*Gender in Management Review* seeks to provide current research, practice, ideas, developments and news of major issues in the field of women in management by publishing papers which have been accepted after review by external referees."

GENDER ISSUES

1. 1980. Formerly titled *Feminist Issues*.
2. 4/year.

3. \$447 (inst.) plus \$40 postage.
4. The Americas: Journals Customer Service, Springer New York, LLC, PO Box 2485, Secaucus, NJ 07094-2485 [email: service-ny@springer.com]; elsewhere: Journals Customer Service, Springer Distribution Center (SDC), Haberstr 7, 69126 Heidelberg, Germany [email: subscriptions@springer.com] [website: <http://www.springer.com>].
5. Rita J. Simon.
6. Rita J. Simon, School of Public Affairs, Dept. of Justice, Law & Society, The American Univ., 4400 Massachusetts Ave., N.W., Washington, DC 20016-8043.
7. ISSN 1098-092X; electronic ISSN 1936-4717.
8. OCLC 6482659.
9. Alternative press, Islamics, and women's studies indexes. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Dow Jones Interactive, EBSCO (various products), Factiva, InfoTrac (Gale Group).
11. *Gender Issues* offers "a forum to open debate on feminism, women's issues, and women's lives throughout the world."

GENDER, PLACE AND CULTURE: A JOURNAL OF FEMINIST GEOGRAPHY

1. 1994.
2. 6/year.
3. \$354/€282/£214 (indiv.), \$1,140/€908/£690 (inst.).
4. U.S./Canada/Mexico: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; India: Universal Subscriptions Agency Pvt. Ltd., 101-102 Community Centre, Malviya Nagar Extn., Post Bag No. 8, Saket, New Delhi 110017, India; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Deborah Dixon, Robyn Longhurst, Beverly Mullings, Brenda Yeoh.
6. Brenda Yeoh, Dept. of Geography, National Univ. of Singapore 1 Arts Link, Kent Ridge, 117570, Singapore [email: geoysa@nus.edu.sg]; books for review: Patricia Noxolo, Dept. of Geography, The Univ. of Sheffield, Sheffield S10 2TN, United Kingdom [email: p.noxolo@sheffield.ac.uk], or Peter Hopkins, School of Geography, Politics and Sociology, Newcastle Univ., Newcastle Upon Tyne NE1 7RU, United Kingdom [email: peter.hopkins@ncl.ac.uk].
7. ISSN 0966-369X; electronic ISSN 1360-0524.
8. OCLC 29760407.
9. Alternative press, family, gay/lesbian, geographical, humanities, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Ingenta, OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
11. "The aim of *Gender, Place & Culture* is to provide a forum for debate in human geography and related disciplines on theoretically-informed research concerned with gender issues. It also seeks to highlight the significance of such research for feminism and women's studies. The editors seek articles based on primary research that address: the particularities and intersections of gender, race, ethnicity, age (dis)ability, sexuality, class, culture and place; feminist, anti-racist, critical and radical geographies of space, place, nature and the environment; feminist geographies of difference, resistance, marginality and/or spatial negotiation; and, critical methodology."

GENDER, TECHNOLOGY AND DEVELOPMENT

1. 1997.
2. 3/year.
3. \$80/Rs 660/£43 (indiv.), \$316/Rs 1,170/£171 (inst.); Bangladesh/Maldives/ Pakistan/Sri Lanka: \$30 (indiv.), \$50 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; U.K./Europe/Middle East/Africa/Australia: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.co.uk] [website: <http://gtd.sagepub.com>].
5. Merete Lie, Ragnhild Lund, Mari Osawa, Thanh-Dam Truong.
6. The Editors, Gender, Technology and Development, Gender and Development Studies, Asian Inst. of Technology, PO Box 4, Klong Luang, Pathum Thani 12120, Thailand [email: gtdjournal@ait.ac.th].
7. ISSN 0971-8524; electronic ISSN 0973-0656.
8. OCLC 39721161.
9. Worldwide Political Science Abstracts, International Bibliography of the Social Sciences, Sociological Abstracts, Studies on Women and Gender Abstracts, Women's Studies International.
11. "This journal serves as a forum for exploring the linkages between changing gender relations and technological development. This journal links the activities of men and women to institutions or governments on the basis of technology, social relations and management."

GENDER, WORK & ORGANIZATION

1. 1994.
2. 6/year.
3. Americas: \$38 (student), \$59 (indiv.), \$1,066 (inst.); U.K.: £22 (student), £36 (indiv.), £634 (inst.); Europe: £22 (student non-euro zone), €33 (student euro zone), £36 (indiv. non-euro zone), €52 (indiv. euro zone), €805 (inst.); Developing World: \$515 (inst.); elsewhere: £22 (student), £36 (indiv.), \$1,243 (inst.).
4. Americas: Journal Customer Services, John Wiley & Sons Inc., 350 Main St., Malden, MA 02148; Europe/Middle East/Africa: John Wiley & Sons Ltd, PO Box 808, 1-7 Oldlands Way, Bognor Regis PO21 9FF, United Kingdom [email: cs-journals@wiley.com] [website: <http://www.interscience.wiley.com/journals>].
5. Deborah Kerfoot, David Knights.
6. The Journal Administrator, Gender, Work and Organization, School of Economics and Management Studies, Keele Univ., Staffordshire ST5 5BG, United Kingdom [email: gwo.journal@mngt.keele.ac.uk]; book reviews: David Morgan, Dept. of Management, Keele Univ., Staffordshire ST5 5BG, United Kingdom.
7. ISSN 0968-6673; electronic ISSN 1468-0432.
8. OCLC 37447061.
9. ANBAR Electronic Intelligence, Asian Pacific Database, Geo Abstracts, International Bibliography of the Social Sciences, Middle East Abstracts, Sociological Abstracts, South East Asian Abstracts.
10. EBSCO (various products), Ingenta, OCLC FirstSearch ECO, Swetswise.
11. "Awareness of gender as a central feature of all aspects of everyday life and society has become more and more widespread. Appropriately social sciences research is reflecting this increasing concern with gender, especially in the field of work and organization where this journal is focused. *Gender, Work and Organization* is the first journal to bring together a wide range of interdisciplinary and multi-disciplinary research in this field into a new international forum for debate and analysis. The journal is dedicated to advancing theory, research and

applications concerning gender relations at work, the organization of gender, and the gendering of organizations. Contributions are invited from all disciplinary perspectives, including anthropology, history, labour economics, law, philosophy, politics, psychology and sociology."

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

1. 1988.
2. 2/year (electronic journal).
3. No subscription fee.
4. [website: <http://www.genders.org>].
5. Ann Kibbey.
6. Genders, 226 UCB, Univ. of Colorado, Boulder, CO 80309.
7. ISSN 1936-3249.
8. OCLC 16388863.
9. Art, film, history, humanities, language, and women's studies indexes.
10. DOAJ: Directory of Open Access Journals, Lexis-Nexis Academic Selected Full Text.
11. *Genders* publishes "essays about gender and sexuality in relation to social, political, artistic, and economic concerns."

GIRLHOOD STUDIES: AN INTERDISCIPLINARY JOURNAL

1. 2008.
2. 2/year.
3. \$20/€15/£12 (student), \$58/€42/£28 (indiv.), \$169/€112/£94 (inst.).
4. U.K./Europe: Berghahn Journals, Ltd., c/o Turpin Distribution, Stratton Business Park, Pegasus Dr., Biggleswade, Bedfordshire SG18 8TQ, United Kingdom [email: berghahnjournalsUK@turpin-distribution.com]; elsewhere: Berghahn Journals, Inc., c/o Turpin North America, 143 West St., New Milford, CT 06776 [email: turpinna@turpin-distribution.com] [website: <http://journals.berghahnbooks.com/ghs>].
5. Claudia Mitchell, Jacqueline Reid-Walsh.
6. [email: girlhood.studies@mcgill.ca]; books for review: Marnina Gonic, Dept. of Education, Mount Saint Vincent Univ., 166 Bedford Highway, Halifax, Nova Scotia B3M 2J6, Canada.
7. ISSN 1938-8209; electronic ISSN 1938-8322.
8. OCLC 144561515.
9. IBZ, MLA Master List of Periodicals; MLA Directory of Periodicals; MLA International Bibliography.
10. Ingenta, Social Sciences Full Text (Wilson).
11. "*Girlhood Studies* is a peer-reviewed journal providing a forum for the critical discussion of girlhood from a variety of disciplinary perspectives, and for the dissemination of current research and reflections on girls' lives to a broad, cross-disciplinary audience of scholars, researchers, practitioners in the fields of education, social service and health care and policy makers. International and interdisciplinary in scope, it is committed to feminist, anti-discrimination, anti-oppression approaches and solicits manuscripts from a variety of disciplines."

HARVARD JOURNAL OF LAW & GENDER

1. 1978. Formerly titled *Harvard Women's Law Journal*.
2. 2/year.
3. U.S.: \$34; elsewhere: \$45.
4. Subscriptions Manager, Student Journals Office, Harvard Law School, 1541 Massachusetts Ave., Cambridge, MA 02138 [email: journals@law.harvard.edu] [website: <http://www.law.harvard.edu/students/orgs/jlg>].
5. "Editor."
6. [email: hlsjlg@law.harvard.edu]

7. ISSN 0270-1456.
8. OCLC 3967304.
9. Alternative Press Index, Current Law Index, Index to Legal Periodicals, PAIS.
10. Hein Online, Lexis/Nexis/Academic Universe, Wilson (various products).
11. "*Harvard Journal of Law & Gender* is devoted to the development of a feminist jurisprudence. The main purpose is to provide an in-depth exploration of the impact of the law on women and of women on the law. Political, economic, historical and sociological perspectives are combined with legal ones to present a realistic portrait of women's legal status."

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

1. 2003.
2. 3/year.
3. \$118/€80 (indiv.), \$360/€245 (inst.).
4. Brill, c/o Turpin Distribution, Stratton Business Park, Pegasus Dr., Biggleswade, Bedfordshire SG18 8TQ, United Kingdom [email: brill@turpin-distribution.com] [website: <http://www.brill.nl/hawwa>].
5. Amira Sonbol.
6. Editor-in-Chief Amira Sonbol, Prof., Ctr. for Muslim-Christian Understanding, Georgetown Univ., 600 New Jersey Ave., Washington, DC 20001 [email: HAWWA@georgetown.edu].
7. ISSN 1569-2078; electronic ISSN 1569-2086.
8. OCLC 52498385.
9. MLA International Bibliography.
10. EBSCO (various products), Ingenta, Kluwer Academic, OCLC FirstSearch ECO, Swetswise.
11. *Hawwa* publishes articles from all disciplinary and comparative perspectives that concern women and gender issues in the Middle East and the Islamic world. These include Muslim and non-Muslim communities within the greater Middle East, and Muslim and Middle-Eastern communities elsewhere in the world. Articles dealing with men, masculinity, children and the family, or other issues of gender are also considered. The journal strives to include significant studies of theory and methodology as well as topical matter. Approximately one-third of the submissions focus on the pre-modern era, with the majority of articles focusing on the contemporary age. The journal features several full-length articles and current book reviews. The majority of *Hawwa's* articles are in English. However, articles submitted in French are also considered.

HEALTH CARE FOR WOMEN INTERNATIONAL

1. 1979.
2. 12/year.
3. \$250/€200/£149 (indiv.); \$1,033/€827/£625 (inst.).
4. U.S./Canada: Taylor & Francis Group, Journals Customer Services, 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Eleanor Krassen Covan.
6. Eleanor Krassen Covan, Professor of Gerontology and Sociology, Dept. of Health & Applied Human Sciences, Univ. of North Carolina at Wilmington, 601 S. College Rd., Wilmington, NC 28403-5625.
7. ISSN 0739-9332; electronic ISSN 1096-4665.
8. OCLC 9837689.
9. Biological sciences, health, medical, nursing, social science, and women's studies indexes.

10. EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "The journal provides an international, interdisciplinary approach to health care for women. The editors accept research reports and clinical and theoretical papers about a wide variety of women's health issues."

HECATE: A WOMEN'S INTERDISCIPLINARY JOURNAL OF WOMEN'S LIBERATION

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

HECATE'S AUSTRALIAN WOMEN'S BOOK REVIEW

1. 1989.
2. 2/year (electronic journal attached to Hecate).
3. See Hecate for subscription prices.
4. [website: <http://www.emsah.uq.edu.au/awsr>].
5. Carole Ferrier.
6. Hecate, PO Box 6099, St. Lucia, Brisbane, Queensland 4067, Australia [email: c.ferrier@uq.edu.au].
7. ISSN 1033-9434.
8. OCLC 24488443
9. AUSLIT, Alternative Press Index.
10. GenderWatch.
11. "AWBR is the only Australian review of women's books. [It] reviews current writing by women, mainly in Australia: fiction, poetry, history, health, sexuality, social and cultural issues, children's and adolescent fiction. AWBR aims to provide women throughout Australia, urban and rural, outside and within the universities, with current information on small-press publications and books that might otherwise not form part of mainstream reviewing. In addition, it brings feminist perspectives to the reviewing of more mainstream publications."

HERIZONS: WOMEN'S NEWS & FEMINIST VIEWS

1. 1992.
2. 4/year.
3. U.S.: CN\$35.50; Canada: CN\$27.50; elsewhere: CN\$36.50.
4. Herizons, PO Box 128, Winnipeg, Manitoba R3C 2G1, Canada [email: subscriptions@herizons.ca] [website: <http://www.herizons.ca>].
5. Penni Mitchell.
6. [email: editor@herizons.ca].
7. ISSN 0711-7485.
8. OCLC 28686467.

9. Canadian Periodical Index, Women's Studies International. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Contemporary Women's Issues, EBSCO (various products), Gale Group (various products), ProQuest (various products).
11. "Herizons has a feminist issues slant and writes about news, includes book reviews, carries interviews, includes lots of photos, and boasts a full-color cover and lively design."

HYPATIA: A JOURNAL OF FEMINIST PHILOSOPHY

1. 1986.
2. 4/year.
3. Americas: \$50 (indiv.), \$225 (inst.); UK: £26 (indiv.), £142 (inst.); Europe: €32 (indiv.), €179 (inst.); elsewhere \$75 (inst.), \$277 (inst.).
4. Americas: Journal Customer Services, John Wiley & Sons Inc., 350 Main St., Malden, MA 02148; Europe/Middle East/Africa: John Wiley & Sons Ltd, PO Box 808, 1-7 Oldlands Way, Bognor Regis PO21 9FF, United Kingdom [email: cs-journals@wiley.com] [website: <http://www.interscience.wiley.com/journals>].
5. Lori Gruen, Alison Wylie.
6. Hypatia, Editorial Office, Simpson Ctr. for the Humanities, Univ. of Washington, 206 Communications, Box 353710, Seattle, WA 98195-3710 [email: hypatia@u.washington.edu] [website: <http://depts.washington.edu/hypatia>]; book reviews: Sharyn Clough [email: sharyn.clough@oregonstate.edu].
7. ISSN 0887-5367; electronic ISSN 1527-2001
8. OCLC 13312118.
9. Alternative press, philosophy, social science, and women's studies indexes.
10. Chawick Literature Online, Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), Gale Group (various products), GenderWatch, OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise, Wilson (various products).
11. "Hypatia is a forum for cutting edge work in feminist philosophy. Since its inception in 1986 as an independent journal, *Hypatia* has been both a catalyst for broadening and refining feminist philosophy, and an invaluable resource for those who teach in this area. Feminist philosophy arises out of diverse traditions and methods within philosophy, and is also richly interdisciplinary in orientation; we are committed to publishing articles that are broadly accessible. *Hypatia* serves as a resource for the wider women's studies community, for philosophers generally, and for all those interested in philosophical issues raised by feminism."

IMPACT

1. 1998.
2. 1/year.
4. ISIS-WICCE, Plot 23, Bukoto St., Kamwokya, PO Box 4934, Kampala, Uganda [email: isis@starcom.co.ug] [website: <http://www.isis.or.ug>].
8. OCLC 41952386
10. GenderWatch.
11. The journal's focus is primarily on women's human rights and women's empowerment. "The purpose of the journal is to make the African, and especially Ugandan, women's issues on the above topics accessible to the women activists and other interested parties in other parts of the world."

INDIAN JOURNAL OF GENDER STUDIES

1. 1994.
2. 3/year.

3. \$83/Rs 940/£45 (indiv.), \$303/Rs 1,720/£164 (inst.); Pakistan/Bangladesh/Sri Lanka/Maldives SAARC rates: \$40 (indiv.), \$69 (inst.).
4. North America: Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com]; UK/Europe/Middle East/Africa/ Australasia: Sage Publications, 1 Oliver's Yard, 55 City Rd., London EC1Y 1SP, United Kingdom [email: subscriptions@sagepub.co.uk] [website: <http://ijg.sagepub.com>].
5. Malavika Karlekar, Leela Kasturi.
6. Editor, Indian Journal of Gender Studies, Centre for Women's Development Studies, 25, Bhai Vir Singh Marg, Gole Market, New Delhi 110 001, India [email: ijgs@cwds.org].
7. ISSN 0971-5215; electronic ISSN 0973-0672
8. OCLC 31697306.
9. Indian, social science, and women's studies indexes.
10. OCLC FirstSearch ECO, Sage Journals Online, Swetswise.
11. *Indian Journal of Gender Studies* ". . . aims to provide a more holistic understanding of society. Women and men are not compared mechanically. Rather, gender categories are analysed with a view to change social attitudes and academic biases which obstruct a holistic understanding of contributions to the family, community and the wider polity."

INTERNATIONAL FEMINIST JOURNAL OF POLITICS

1. 1999.
2. 4/year.
3. \$146/€116/£92 (indiv.), \$645/€513/£389 (inst.).
4. U.S./Canada/Mexico: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; Japan: Kinokuniya Co. Ltd., Journals Dept., PO Box 55, Chitose, Tokyo 156, Japan; India: Universal Subscriptions Agency Pvt. Ltd., 877 Phase V, Udyog Vihar, Gurgaon 122001, India; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Catherine Eschle, Teresia Teaiwa, Sandra Whitworth.
6. International Feminist Journal of Politics, Ctr. for Intl. and Security Studies, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: ifjp@yorku.ca].
7. ISSN 1461-6742; electronic ISSN 1468-4470.
8. OCLC 42282643, 43515877.
9. International Political Science Abstract.
10. EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "*International Feminist Journal of Politics* is a unique cross-cultural and international forum to foster debate and dialog at the intersection of international relations, politics and women's studies. Developed by a team of leading feminist scholars, this journal brings together some of the most influential figures in the field to build a global critical community of writers and readers."

INTERNATIONAL JOURNAL OF GENDER, SCIENCE AND TECHNOLOGY

1. 2009.
2. 3/year.
3. No subscription fee.
4. [website: <http://genderandset.open.ac.uk>].
5. Clem Herman.
6. Dept. of Communications and Systems, Faculty of Mathematics, Computing and Technology, Venables Bldg., The Open Univ., Walton Hall, Milton Keynes MK7 6AA, United Kingdom [email: j.g.carr@open.ac.uk].
7. ISSN 2040-0748.

10. DOAJ: Directory of Open Access Journals.
11. "*International Journal of Gender, Science and Technology (GST)* is an open access, peer reviewed journal that welcomes contributions from practitioners, researchers and policy makers concerned with gender issues in and of science and technology, including engineering, construction and the built environment. Research in these areas is of interest not only to academics, but also to employers and educators involved in these sectors. We welcome contributions from a variety of disciplines and interdisciplinary perspectives and drawing on a wide range of theoretical frameworks. Our aim is to help foster and provide a focus for constructive debate and interchange of ideas between key players and experts in this field—promoting the sharing of knowledge and new understandings. GST enables those outside of academic institutions to have access to research data and results to inform strategies, responses and progress. Academic researchers will benefit from access to case studies and reports developed by practitioners and policy makers."

IRIS: A MAGAZINE FOR THINKING YOUNG WOMEN

1. 1980.
2. 2/year.
3. \$12.
4. Iris Magazine, The Women's Ctr., PO Box 800588, Charlottesville, VA 22908-0588 [email: irismagazine@gmail.com] [website: <http://iris.virginia.edu>].
5. Virginia Moran.
6. [email: irissubmissions@gmail.com]
7. ISSN 0896-1301.
8. OCLC 12588752.
9. Directory of Women's Media, Responsive Database Services, Women's Issues Database, Women's Studies Index.
10. Contemporary Women's Issues, Gale Group (various products), Lexis-Nexis Academic Selected Full Text.
11. "*Iris* is a fully inclusive journal: we aim to provide information to women about issues which affect them, across race, class and sexual preference. We try to print information the mass media ignores, and succeed in raising the political awareness of our subscribers."

JOURNAL OF FEMINIST FAMILY THERAPY: AN INTERNATIONAL FORUM

1. 1989.
2. 4/year.
3. \$113/€113/£87 (indiv.), \$644/€644/£492 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Anne M. Prouty Lyness.
6. Anne M. Prouty Lyness, Journal of Feminist Family Therapy, Dept. of Applied Psychology, Antioch New England Graduate School, 40 Avon St., Keene, NH 03431-3516 [email: JFFT@antiochne.edu].
7. ISSN 0895-2833; electronic ISSN 1540-4099.
8. OCLC 16545991.
9. Alternative press, counseling, family, gay/lesbian, legal, mental health, social science, social work, violence, and women's studies indexes.
10. EBSCO (various products), OCLC FirstSearch ECO, Swetswise.
11. "*Journal of Feminist Family Therapy* provides a multidisciplinary forum to further explore the relationship between feminist theory and family therapy practice and

theory. Articles include those of a theoretical nature, as well as those focusing on empirical research and clinical application. The journal seeks to critique family therapy concepts, including the field as a whole and its institutional structure, as well as feminist approaches to family therapy training and supervision, and to apply a feminist-oriented perspective to treatment issues of particular importance to therapy with women."

JOURNAL OF FEMINIST STUDIES IN RELIGION

1. 1985.
2. 2/year.
3. \$25 (student), \$31.50 (indiv.), \$65.50 (inst.). Outside U.S.: add \$10.50 surface postage, \$18 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://inscribe.iupress.org/loi/fsr>].
5. Elizabeth Schüssler Fiorenza, Melanie Johnson-De Baufre.
6. Journal of Feminist Studies in Religion, Harvard Divinity School, 45 Francis Ave., Cambridge, MA 02138 [email: jfsr@hds.harvard.edu] [website: <http://www.fsrinc.org/jfsr>].
7. ISSN 8755-4178.
8. OCLC 11309512.
9. Human relations, language/literature, religion, social science, and women's studies indexes.
10. ATLA Religion Database, Dow Jones Interactive, EBSCO (various products) InfoTrac (Gale Group), ProQuest (various products), Swetswise, Wilson (various products).
11. "Founded in 1985, *Journal of Feminist Studies in Religion* was the first journal to be established in the field of feminist studies in religion, and is internationally recognized as the premier journal in the discipline. *JFSR* has two parents: the academy, in which it is situated, and the feminist movement, from which it draws its nourishment and vision. Issues of *JFSR* include scholarly articles, review essays, reports of significant feminist projects related to religion, poetry, and roundtable discussions."

JOURNAL OF GENDER STUDIES

1. 1991.
2. 4/year.
3. \$86/€68/£51 (indiv.), \$762/€607/£452 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; India: Universal Subscriptions Agency Pvt. Ltd., 101-102 Community Centre, Malviya Nagar Extn., Post Bag No. 8, Saket, New Delhi 110017, India; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Alex Franklin, Mark Llewellyn, Blu Tirohl.
6. The Editors, Journal of Gender Studies, Univ. of Lincoln, Derek Crothall Bldg., George St., Hull HU1 3BW, United Kingdom [email: jgs@lincoln.ac.uk]; books for review: The Review Editors, Sabine Vanacker, Dept. of English Studies, Univ. of Hull, Cottingham Rd., Hull HU6 7RX, United Kingdom [email: s.a.vanacker@hull.ac.uk] [website: <http://informaworld.com/cjgs>].
7. ISSN 0958-9236; electronic ISSN 1465-3869.
8. OCLC 24317037.
9. Current contents, humanities, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Ingenta, Lexis-Nexis Academic Selected Full Text, OCLC FirstSearch ECO, Ovid Psychinfo, ProQuest (various products), Swetswise.

11. "*Journal of Gender Studies* is an interdisciplinary journal which publishes articles relating to gender from a feminist perspective covering a wide range of subject areas including the social and natural sciences, arts, and popular culture."

JOURNAL OF INTERDISCIPLINARY FEMINIST THOUGHT

1. 2005.
2. 1/year (electronic journal).
3. No subscription fee.
4. [website: <http://escholar.salve.edu/jift>].
5. Jayme M. Hennessy.
6. [email: hennessj@salve.edu2].
7. ISSN 1932-6548.
11. "The *Journal of Interdisciplinary Feminist Thought (JIFT)*, a peer-reviewed, online publication, provides a forum for scholars in any field to contribute research related to women's issues. Each issue has a specific focal topic selected by the editors. Contributions are solicited from authors in different disciplines working together on the focal topic, from individuals in various fields of study, and from researchers working with students. The multi-disciplinary approach gives a wide perspective on the focal topic."

JOURNAL OF INTERNATIONAL WOMEN'S STUDIES

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

JOURNAL OF LESBIAN STUDIES

1. 1996.
2. 4/year.
3. \$95/€95/£73 (indiv.), \$364/€358/£275 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Esther D. Rothblum.
6. [email: erothblu@mail.sdsu.edu].
7. ISSN 1089-4160; electronic ISSN 1540-3548.
8. OCLC 34991235.
9. Gay/lesbian, gerontology, and women's studies indexes.
10. EBSCO (various products), Lexis-Nexis Academic Selected Full Text, OCLC FirstSearch ECO, Swetswise.
11. "*Journal of Lesbian Studies* is the only professional journal devoted exclusively to the lesbian experience. The content of articles focuses primarily on women who identify as lesbians. The journal serves as a vehicle for the promotion of scholarship and commentary on lesbianism from an international perspective."

JOURNAL OF MIDDLE EAST WOMEN'S STUDIES

1. 2005.
2. 3/year.
3. U.S.: \$39.50 (indiv.), \$88 (inst.). Outside U.S.: add \$15.50 surface postage, \$26 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://inscribe.iupress.org/loi/mew>].
5. Nancy Gallagher, Sondra Hale.
6. JMEWS, Ctr. for Near Eastern Studies, Bunche Hall 10286, Intl. Institute, Univ. of California, Los Angeles, CA 90095-1408 [email: jmeaws@women.ucla.edu].
7. ISSN 1552-5864.
8. OCLC 56513116.
9. Index Islamicus, Meria.
10. Project Muse, ProQuest, EBSCO (various products), Wilson (various products).
11. *Journal of Middle East Women's Studies* "publishes research using innovative, theoretical, epistemological, and methodological approaches on a wide range of topics about Middle East women and gender issues."

JOURNAL OF THE ASSOCIATION FOR RESEARCH ON MOTHERING

See *Journal of the Motherhood Institute*.

JOURNAL OF THE MOTHERHOOD INSTITUTE

1. 2010. Formerly published as *Journal of the Association for Research on Mothering*, established 1999.
2. 2/year.
3. CN\$100 (inst.). Outside U.S./Canada/Mexico: add CN\$12 postage.
4. Demeter Press, 140 Holland St. West, PO 13022, Bradford, Ontario L3Z 2Y5, Canada [email: info@demeterpress.org] [website: <http://www.demeterpress.org>].
5. Andrea O'Reilly.
6. [email: info@motherhoodinstitute.org] [website: <http://www.motherhoodinstitute.org>].
11. "*Journal of the Motherhood Institute* is an integral part of community building for both researchers—academics and grassroots—and mothers interested in the topic of motherhood. Each issue will give voice to women's lived experiences of mothering in all their complexity and diversity."

JOURNAL OF WOMEN & AGING

1. 1989.
2. 4/year.
3. \$113/€113/£87 (indiv.), \$541/€535/£412 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. J. Dianne Garner.
6. J. Dianne Garner, Ed., *Journal of Women & Aging*, 1348 Cottonwood Tr., Sarasota, FL 34232 [email: diannegarner@verizon.net].
7. ISSN 0895-2841; electronic ISSN 1540-7322.
8. OCLC 16546320.
9. Aging, anthropology, counseling, current contents, family, health, human resources, legal, medical, mental health, science, social science, social work, and women's studies indexes.
10. Dow Jones Interactive, EBSCO (various products), OCLC FirstSearch ECO, ProQuest (various products), Swetswise.

11. "This timely journal enhances the knowledge of a wide variety of professionals who are concerned with the health and well-being of women as they age. In order to deliver quality care and services to older women, practitioners, researchers, and educators need access to the most current information—information that they can find in *Journal of Women & Aging*."

JOURNAL OF WOMEN AND MINORITIES IN SCIENCE AND ENGINEERING

1. 1994
2. 4/year
3. \$227.
4. Begell House Inc., 50 Cross Hwy., Redding, CT 06896 [email: orders@begellhouse.com] [website: <http://www.begellhouse.com>].
5. Carol J. Burger.
6. Editor, *Journal of Women and Minorities in Science and Engineering*, Ctr. for Interdisciplinary Studies, Virginia Polytechnic Inst. and State Univ., Lane Hall, Blacksburg, VA 24061-0227 [email: jrlwmse@vt.edu].
7. ISSN 1072-8325; electronic ISSN 1940-431X.
11. "Designed as a unique and much-needed resource for educators, managers, and policymakers, the *Journal of Women and Minorities in Science and Engineering* publishes original, peer-reviewed papers that report innovative ideas and programs for classroom teachers, scientific studies and formulation of concepts related to the education, recruitment, and retention of under-represented groups in science and engineering. Discipline-specific issues related to women and minorities are consolidated to address the entire educational environment for K through post-graduate and on to continuing education. The journal includes pertinent book reviews and 'reports from the field' by women and men of color in academe, business, industry, and federal and state agencies."

JOURNAL OF WOMEN, POLITICS & POLICY

1. 1980. Formerly titled *Women & Politics*.
2. 4/year.
3. \$40/€40/£31 (indiv.), \$524/€528/£406 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Carol Hardy-Fanta, Heidi Hartmann.
6. Heidi Hartmann, Co-Ed., *Journal of Women, Politics & Policy*, Inst. for Women's Policy Research, 1707 L St. N.W., Ste. 750, Washington, DC 20036 [email: jwpp@gwu.edu].
7. ISSN 1554-477X; electronic ISSN 1554-4788.
8. OCLC 5661577.
9. Current contents, history, Islamica, Latin American studies, legal, political science, public affairs, social science, social work, and women's studies indexes.
10. Dow Jones Interactive, EBSCO (various products), OCLC FirstSearch ECO, Swetswise.
11. *Journal of Women, Politics & Policy* is "dedicated to uniting the field of women's studies with political science, sociology, and psychology. Interdisciplinary in scope, the journal draws articles from a wide spectrum of methodological approaches, with a comparative perspective."

JOURNAL OF WOMEN'S HISTORY

1. 1989.
2. 4/year.

3. \$50 (indiv.), \$125 (inst.). Canada/Mexico: add \$9 postage; outside U.S./Canada/Mexico: add \$17.40.
4. Johns Hopkins Univ. Press, PO Box 19966, MD 21211-0966 [email: jrnclirc@press.jhu.edu] [website: http://www.press.jhu.edu/journals/journal_of_womens_history].
5. Jean Quataert, Leigh Ann Wheeler.
6. Jean Quataert and Leigh Ann Wheeler, Eds., Elisa Camiscioli, Book Review Ed., *Journal of Women's History*, c/o Dept. of History, Binghamton Univ., SUNY, PO Box 6000, Binghamton, NY 13902-6000 [email: jwh@binghamton.edu].
7. ISSN 1042-7961; electronic ISSN 1527-2036.
8. OCLC 19219902.
9. Alternative, history, and women's studies indexes.
10. Chadwyck PCI Full Text, Contemporary Women's Issues, EBSCO (various products), GenderWatch, Lexis-Nexis Academic Selected Full Text, OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise.
11. International women's history.

KRUH & RUŽE

1. 1994.
2. 4/year.
3. \$33/€21.
4. Zenska infoteka, Martićeva 38, 10000 Zagreb, Croatia [email: zinfo@zamir.net] [website: <http://www.zinfo.hr>].
5. Darija Marić.
7. ISSN 1332-2745.
11. *Kruh & Ruže* focuses on feminism and women's issues, particularly in Eastern Europe. It provides summaries in English.

LILITH: A FEMINIST HISTORY JOURNAL

1. 1984.
2. 1/year.
3. AU\$25 (student), AU\$30 (indiv.), \$45 (inst.).
4. c/o School of Historical Studies, Univ. of Melbourne, Parkville, Victoria 3010, Australia [website: <http://www.lilith.org.au>].
5. Editorial Collective.
6. [email: history-lilith@unimelb.edu.au].
7. ISSN 0813-8990.
8. OCLC 16862367.
10. EBSCO (various products).
11. "*Lilith* is a fully refereed journal committed to publishing articles and reviews on the history of women, gender, sexuality, and related issues. We encourage submissions that may be of international interest from new and established scholars."

LILITH: INDEPENDENT, JEWISH & FRANKLY FEMINIST

1. 1976.
2. 4/year.
3. \$25.97 (indiv.), \$30 (inst.). Outside U.S.: add \$13.
4. Lilith, Dept. LIL, PO Box 3000, Denville, NJ 07834-9841 [email: info@Lilith.org] [website: <http://www.Lilith.org>].
5. Susan Weidman Schneider.
6. 250 W. 57th St., #2432, New York, NY 10107.
7. ISSN 0146-2334.
8. OCLC 2694720.
9. International, Women's Studies Index. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Dow Jones Interactive, Ethnic Newswatch, Factiva, GenderWatch.
11. *Lilith* "addresses women's issues from a feminist perspective within the Jewish community, and is a Jewish voice in the general women's movement."

MAKE/SHIFT: FEMINISMS IN MOTION

1. 2007.
2. 2/year.
3. U.S.: \$25 (indiv.), \$35 (inst.); Canada: \$30 (indiv.), \$40 (inst.); elsewhere: \$45 (indiv.), \$65 (inst.).
4. PO Box 2697, Venice, CA 90294 [email: info@makeshiftmag.com] [website: <http://www.makeshiftmag.com>].
5. Jessica Hoffmann, Daria Yudacufski.
7. ISSN 1095-7370.
8. OCLC 81962029.
11. "*Make/Shift* magazine creates and documents contemporary feminist culture and action by publishing journalism, critical analysis, and visual and text art. Made by an editorial collective committed to antiracist, transnational, and queer perspectives, *Make/Shift* embraces the multiple and shifting identities of feminist communities. We know there's exciting work being done in various spaces and forms by people seriously and playfully resisting and creating alternatives to systematic oppression. *Make/Shift* exists to represent, participate in, critique, provoke, and inspire more of that good work."

MAMM: WOMEN, CANCER AND THE COMMUNITY

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

MANUSHI

Journal suspended.

MEDIA REPORT TO WOMEN: COVERING ALL THE ISSUES CONCERNING WOMEN AND MEDIA

1. 1972.
2. 4/year.
3. \$40 (indiv.), \$70 (inst.). Outside U.S.: add \$15 postage.
4. Communication Research Associates, Inc., PO Box 180, Colton's Point, MD 20626-0180 [email: sheilagib@erols.com] [website: <http://www.mediareporttowomen.com>].
5. Sheila J. Gibbons.
7. ISSN 0145-9651.
8. OCLC 2360896 & 8100460.
9. Women's Studies International, Women's Studies Index.
10. Dow Jones Interactive, Factiva, ProQuest (various products).
11. *Media Report to Women* focuses on the "relationship between women and media, especially journalistic coverage, depiction in news, programming and advertising, and media's influence on women and girls."

MEDIEVAL FEMINIST FORUM: JOURNAL OF THE SOCIETY FOR THE MEDIEVAL FEMINIST SCHOLARSHIP

1. 1986.
2. 2/year.
3. U.S.: \$15 (student/independent scholar), \$20 (indiv.), \$35 (inst.); Canada: \$16 (student/independent scholar), \$21 (indiv.), \$27 (inst.); Europe: \$18 (student/independent scholar), \$23 (indiv.), \$30 (inst., 2 issues); elsewhere: \$28 (student/independent scholar, 4 issues), \$38 (indiv., 4 issues), \$30 (inst., 2 issues).
4. Medieval Feminist Forum, c/o Michelle M. Sauer, Managing Ed., Dept. of English, Minot State Univ., 500 University Ave. W., Minot, ND 58707 [email: medieval.feminist@minotstateu.edu] [website: <http://www.minotstateu.edu/mff>].
5. "Editor."
6. Editorial & books for review addresses same as above; book reviews: Chris Africa, Book Review Ed., 2874 Triple Crown Ln., #10, Iowa City, IA 52240 [email: chris-africa@uiowa.edu].
7. ISSN 1536-8742.
8. OCLC 22690408.
11. *Medieval Feminist Forum* "is a forum for discussion and presentation of professional and scholarly issues from the perspective of feminist studies and gender studies with a focus on all aspects of medieval studies, including history, literature (English and foreign languages), art history, religion, philosophy, music, classics, Judaic studies and Arabic studies."

MERIDIANS: FEMINISM, RACE, TRANSNATIONALISM

1. 2000.
2. 2/year.
3. \$34.50 (indiv.), \$87 (inst.). Outside U.S.: add \$18 airmail.
4. Journals Div., Indiana Univ. Press, 601 N. Morton St., Bloomington, IN 47404 [email: uiorder@indiana.edu] [website: <http://inscribe.iupress.org/loi/mer>].
5. Paula J. Giddings.
6. The Editor, Meridians, 146 Elm St., Smith College, Northampton, MA 01063 [email: meridians@smith.edu] [website: <http://www.smith.edu/meridians>].
7. ISSN 1536-6936; electronic ISSN 1547-8424.
10. EBSCO (various products), InfoTrac (Gale Group), OCLC FirstSearch ECO, Project MUSE, ProQuest (various products), Swetswise.
11. "*Meridians* is a peer-reviewed, feminist, interdisciplinary journal whose goal is to provide a forum for the finest scholarship and creative work by and about women of color in the U.S. and international contexts. Its other purpose is to make scholarship by and about women of color central to contemporary definitions of feminisms in the exploration of women's economic conditions; their political practices; the articulation of histories, geographies, cultures, and sexualities; and their forms and meanings of resistance and activist strategies."

MICHIGAN FEMINIST STUDIES

1. 1978.
2. 1/year.
3. \$10 (indiv.), \$25 (inst.).
4. Michigan Feminist Studies, Program in Women's Studies, 1122 Lane Hall, Univ. of Michigan, 204 S. State St., Ann Arbor, MI 48109-1092 [email: mfs.editors@umich.edu] [website: <http://sitemaker.umich.edu/michigan.feminist.studies/home>].
5. "Editor."
7. ISSN 1055-856X.
8. OCLC 23364553.

11. "*Michigan Feminist Studies*' primary mission is to bring original, interdisciplinary, and thought-provoking scholarship in feminist studies to a national audience."

MIDWIFERY TODAY

1. 1987.
2. 4/year.
3. U.S.: \$55; Canada/Mexico: \$65; elsewhere: \$75.
4. Midwifery Today, Inc., PO Box 2672, Eugene, OR 97402 [email: inquiries@midwiferytoday.com] [website: <http://www.midwiferytoday.com>].
5. Jan Tritten.
6. [email: editorial@midwiferytoday.com].
7. ISSN 1522-2888.
8. OCLC 14991213.
10. Alt-HealthWatch, Contemporary Women's Issues, Dow Jones Interactive, GenderWatch.
11. "Through networking and education, *Midwifery Today's* mission is to return midwifery care to its rightful position in the family; to make midwifery care the norm throughout the world; and to redefine midwifery as a vital partnership with women."

MINERVA JOURNAL OF WOMEN AND WAR

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

MS. MAGAZINE

1. 1972-1989, 1990.
2. 4/year.
3. \$45; outside U.S.: add \$6.
4. Ms., PO Box 97313, Washington, DC 20078-7049 [website: <http://www.msmagazine.com>].
5. Katherine Spillar.
6. 433 S. Beverly Dr., Beverly Hills, CA 90212.
7. ISSN 0047-8318.
8. OCLC 22202699.
9. Book Review Index, Women's Studies International, Women's Studies Index.
10. Dow Jones Interactive, Factiva, ProQuest (various products).
11. "Ms. is a mass circulation magazine covering international and national (U.S.) news, the arts, books, popular culture, feminist theory and scholarship, ecofeminism, women's health, spirituality, and political and economic affairs; Ms. also publishes fiction, poetry, photo essays, and cartoons."

NIKK MAGASIN

1. 2000.
2. 3/year.
3. No subscription fee.

4. NIKK Nordic Gender Inst., PO Box 1156, Blindern, NO-0317 Oslo, Norway [email: nikk@nikk.uio.no] [website: <http://www.nikk.no>].
5. Bosse Parbring.
6. [email: bosse.parbring@nikk.uio.no].
7. ISSN 1502-1521.
8. OCLC 46592581.
11. "An interdisciplinary popular journal on gender issues in Northern Europe."

NWSA JOURNAL

See *Feminist Formations*.

NAN NÜ: MEN, WOMEN AND GENDER IN CHINA

1. 1999.
2. 2/year.
3. \$78/€53 (indiv), \$228/€155 (inst.).
4. Brill, c/o Turpin Distribution, Stratton Business Park, Pegasus Dr., Biggleswade, Bedfordshire SG18 8TQ, United Kingdom [email: brill@turpin-distribution.com] [website: <http://www.brill.nl>].
5. Harriet T. Zurndorfer.
6. Harriet T. Zurndorfer, Sinologisch Instituut, Postbus 9515, 2300 RA Leiden, The Netherlands [email: h.t.zurndorfer@let.leidenuniv.nl].
7. ISSN 1387-6805; electronic ISSN 1568-5268.
8. OCLC 41343413.
10. EBSCO (various products), Ingenta, Kluwer Academic, OCLC FirstSearch ECO, Swetswise.
11. "The foremost medium for first-rate research on gender roles in China, *Nan Nü* is a strictly peer-reviewed and interdisciplinary journal featuring original studies related to men, women, and gender in the fields of Chinese history, literature, linguistics, and language, anthropology, archaeology, art and music, law, philosophy, medicine/science, and religion. It features a great number of book reviews, and covers the whole of Chinese history from a wide variety of angles and in an extensive variety of subjects, from wet nurses to courtesans, and from scholars to opium."

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

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

NORA: NORDIC JOURNAL OF FEMINIST AND GENDER RESEARCH

1. 1993.
2. 4/year.
3. \$90/€72/£55 (indiv), \$205/€158/£124 (inst.).
4. U.S./Canada/Mexico: Taylor & Francis Group, Journals Customer Services, 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; India: Universal Subscriptions Agency Pvt. Ltd., 101-102 Community Centre, Malviya Nagar Extn., Post Bag No. 8, Saket, New Delhi 110017, India; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.no/nora>].
5. Cecilia Åsberg, Malin Rönblom.
6. NORA, Tema Genus, Linköping Univ., SE-581, 83 Linköping, Sweden [email: nora@tandf.no].
7. ISSN 0803-8740; electronic ISSN 1502-394X.
8. OCLC 28566695.
9. Applied Social Sciences Index & Abstracts, International Bibliography of the Social Sciences, MLA International Bibliography/Directory of Periodicals, Studies on Women & Gender Abstracts. Available on microfilm from the State Historical Society of Wisconsin, Madison, WI.
10. EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Swetswise.
11. "*Nora* is a new interdisciplinary journal of women's studies, published in English and international in scope, which is to be a channel for women's research from all disciplines. Emphasis is placed on showing a Nordic profile in women's research, with regard to both content and methodological approaches. *Nora* aims to discuss and examine the realities and myths of women's lives in the Nordic countries, historically and today, while at the same time offering a forum for theoretical debate, dialogue and information on research of a general interest to feminist scholars and scientists. *Nora* encourages papers that have a comparative and interdisciplinary perspective and are theoretically self-reflective."

N.PARADOXA: INTERNATIONAL FEMINIST ART JOURNAL

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

OFF OUR BACKS: A FEMINIST NEWSJOURNAL

Print journal suspended.

OUR RIGHTS: AN ANALYSIS OF GENDER AND WOMEN'S HUMAN RIGHTS IN AFRICA

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

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

PMS: POEMMEMOIRSTORY

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

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

1. 1994.
2. 2/year.
3. Pakistan: PK Rs 500 (indiv.), PK Rs 630 (inst.); SAARC countries: PK Rs 750 (indiv.), PK Rs 830 (inst.); elsewhere: \$58 (indiv.), \$78 (inst.).
4. C-31, Noman Heaven, Block 15, Gulistan-e-Jauhar, Karachi 75290, Pakistan [email: niswan_pk@hotmail.com or pakistanwomanstudies@gmail.com] [website: <http://www.pakistanwomenstudies.com>].
5. Tahera Aftab.
7. ISSN 1024-1256.
8. OCLC 31702342.
9. Multicultural Education Abstracts (Print), Sociological Abstracts, Studies on Women and Gender Abstracts, Women's Studies International, and various other educational databases.
10. SocIndex.
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 & FREEDOM: MAGAZINE OF THE WOMEN'S INTERNATIONAL LEAGUE FOR PEACE AND FREEDOM

1. 1970.
2. 2/year.
3. Included in WILPF membership.
4. 565 Boylston St., 2nd Fl., Boston, MA 02116 [email: wilpf@wilpf.org] [website: <http://www.wilpf.org>].
5. Theta Pavis.
6. [email: peacefreedom@wilpf.org].
7. ISSN 0015-9093.
8. OCLC 13148666.
9. Alternative Press Index, Directory of Women's Media. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Contemporary Women's Issues, Infotrac, Lexis-Nexis Academic Selected Full Text, GenderWatch.
11. "Articles and news notes covering the international women's peace and justice movement. Emphasis on racism, disarmament, and U.S. global intervention. Special emphasis on using resources to fill human needs, especially those of women."

PERSIMMON TREE: AN ONLINE MAGAZINE OF THE ARTS BY WOMEN OVER SIXTY

1. 2007.
2. 4/year (electronic journal).
3. No subscription fee.
4. [website: <http://www.persimmontree.org>].
5. Chana Bloch, Martha Boesing, Sandy Boucher, Sandra Butler, Marcia Freedman, Nan Fink Gefen.
6. [email: editor@persimmontree.org].
11. "Persimmon Tree showcases an impressive variety of literature and art by women over 60, many still working well into their 80s and 90s. Many of the writers and artists are well-known: Marilyn French, Ruth Stone, Grace Paley, E. M. Broner, Paula Gunn Allen, Jane Lazarre, Faith Ringgold, and Nicole Hollander. Others are lesser known, while some are newly developing their craft in their later years. All of them are at the height of their creative powers, and all of them express the shared, though diverse experiences of aging women, from late middle age to late old age. *Persimmon Tree* is intended to fill a niche that has been neglected by contemporary publishing, whether in print or online. There is a growing body of work by male writers and artists who are entering or well into old age. But the comparable body of work by aging women in much smaller and mostly limited to a few already well-known writers and artists. Women are creating, but they are not getting the exposure they deserve."

PHOEBE: JOURNAL OF GENDER & CULTURAL CRITIQUES

1. 1989.
2. 2/year.
3. \$25 (indiv.), \$35 (inst.).
4. Phoebe, Women's and Gender Studies Dept., 315 Milne, SUNY-Oneonta, Oneonta, NY 13820 [email: phoebe@oneonta.edu] [website: http://www.oneonta.edu/academics/womens/Phoebe_Small.htm].
5. Karina Lissette Céspedes, Kathleen O'Mara.
7. ISSN 1045-0904.
8. OCLC 20041898.
9. Women's Studies International, Women's Studies Abstracts.
11. "Phoebe was founded to provide a forum for cross-cultural feminist analysis, original research, debate and exchange.... We seek not only to describe women's experiences but to interpret them within their socio-political context in order to understand how women's condition has been and can be changed.... *Phoebe* is particularly committed to publishing work informed by a theoretical perspective which will enrich critical thinking in various areas. Work that examines the intersection of race, class and gender or focuses on racial, sexual or ethnic minorities is especially welcome."

POLITICS & GENDER

1. 2005.
2. 4/year.
3. U.S./Canada/Mexico: \$93 (indiv.), \$233 (inst.); U.K./elsewhere: £52 (indiv.), £130 (inst.).
4. U.S./Canada/Mexico: Cambridge Univ. Press, 100 Brook Hill Dr., West Nyack, NY 10994-2133 [email: subscriptions_newyork@cambridge.org]; U.K./Europe/elsewhere: Cambridge Univ. Press, The Edinburgh Bldg., Shaftesbury Rd., Cambridge CB2 8RU, United Kingdom [email: journals@cambridge.org] [website: <http://journals.cambridge.org>].
5. Kathleen Dolan, Aili Mari Tripp.
6. [email: politicsandgender@cambridge.org]; book reviews: Sue Thomas [email: suethomas@mindspring.com].

7. ISSN 1743-923X; electronic ISSN 1743-9248.
8. OCLC 62035295.
11. *Politics & Gender* is "an agenda-setting journal that publishes the highest-quality scholarship on gender and politics and on women and politics. It aims to represent the full range of issues on gender and women across the major sub-fields of political science."

PSYCHOLOGY OF WOMEN QUARTERLY

1. 1976.
2. 4/year.
3. Americas: \$85 (indiv.), \$369 (inst.); Europe: €90 (indiv.), €368 (inst.); UK: £60 (indiv.), £290 (inst.); elsewhere: £60 (indiv.), \$567 (inst.).
4. Americas: Journal Customer Services, John Wiley & Sons Inc., 350 Main St., Malden, MA 02148; Europe/Middle East/Africa: John Wiley & Sons Ltd, PO Box 808, 1-7 Oldlands Way, Bognor Regis PO21 9FF, United Kingdom [email: cs-journals@wiley.com] [website: <http://www.interscience.wiley.com/journals>].
5. Janice D. Yoder.
6. Janice D. Yoder, Dept. of Psychology, Arts and Science Bldg. Rm. 340B, Univ. of Akron, OH 44325-4301 [email: pwq@uakron.edu].
7. ISSN 0361-6843; electronic ISSN 1471-6402.
8. OCLC 2529664 & 6190694.
9. Anthropology, child development, current contents, education, family, human resources, linguistics, marriage, multicultural, psychology, public administration, social science, social work, and women's studies indexes.
10. Blackwell Synergy, Dow Jones Interactive, EBSCO (various products), Ingenta, OCLC FirstSearch ECO, Ovid Psychinfo, Swetswise.
11. *Psychology of Women Quarterly* is sponsored by Division 35 of the American Psychological Association. Empirical studies, critical reviews, theoretical articles, and invited book reviews are published in the journal.... The kinds of problems addressed include: psychological factors, behavioral studies, role development and change, career choice and training, management variables, education, discrimination, therapeutic processes, and sexuality.

RACE, GENDER & CLASS: AN INTERDISCIPLINARY AND MULTICULTURAL JOURNAL

1. 1993.
2. 4/year.
3. \$40 (indiv.), \$60 (inst.); outside U.S.: \$70 (inst.).
4. Jean Ait Belkhir, Dept. of Sociology, Univ. of New Orleans, 2000 Lakeshore Dr., Metairie #170, New Orleans, LA 70148 [email: jbelkhir@uno.edu] [website: <http://www.rgc.uno.edu>].
5. Jean Ait Belkhir.
7. ISSN 1082-8354.
8. OCLC: 30482739.
10. Ethnic Newswatch, GenderWatch.
11. *Race, Gender & Class* focuses on "the intersection of race, gender and class, whatever the topic/discipline for research, reading and practice."

RAIN AND THUNDER: A RADICAL FEMINIST JOURNAL OF DISCUSSION AND ACTIVISM

1. 1998.
2. 4/year.
3. \$1 per \$1,000 in yearly income (indiv.), \$40 (inst.). Outside U.S.: add \$15.
4. Rain and Thunder, PO Box 674, Northampton, MA 01061 [email: rainandthunder@yahoo.com] [website: <http://www.rainandthunder.org>].
5. Rain and Thunder Collective.

11. "*Rain and Thunder* is a grassroots publication providing a space for radical feminist thought, analysis, creativity, activism, and resistance to flourish. *Rain and Thunder* seeks to bring to the forefront the voices, issues, politics, and struggles of radical feminist women everywhere."

REPRODUCTIVE HEALTH MATTERS

1. 1993.
2. 2/year.
3. \$67/€50/¥8,200 (indiv.), \$134/€101/¥16,400 (inst.). Free to those (primarily in developing countries) who cannot afford the full rate or are unable to pay, or have no access to international currency, send order to P. Martin [email: pmartin@rhmjournal.org.uk].
4. Americas: Journals Customer Service, 3251 Riverport Ln., Maryland Heights, MO 63043 [email: JournalCustomerService-usa@elsevier.com]; Europe/Middle-East/Africa: Journals Customer Service, The Boulevard, Langford Ln., Kidlington OX5 1GB, United Kingdom [email: JournalsCustomerServiceEMEA@elsevier.com]; Asia Pacific: Journals Customer Service, 3 Killiney Rd. #08-01, Winsland House I, Singapore 239519 [email: JournalsCustomerServiceAPAC@elsevier.com] [website: <http://www.elsevier.com>]; Japan: Journals Customer Service, 4F Higashi Azabu, 1 Chome Bldg., 1-9-15 Higashi Azabu, Minato-ku, Tokyo 106-0044, Japan [email: JournalsCustomerServiceJapan@elsevier.com] [website: <http://japan.elsevier.com>].
5. Marge Berer.
6. Reproductive Health Matters, 444 Highgate Studios, 53-79 Highgate Rd., London NW5 1TL, United Kingdom; submissions: Marge Berer [email: mberer@rhmjournal.org.uk] [website: <http://www.rhmjournal.org>].
7. ISSN 0968-8080.
8. OCLC 29940332.
9. Current contents, health, medical, population, public affairs, reproduction, social science, and women's studies indexes.
10. Contemporary Women's Issues, EBSCO (various products), Elsevier (various products), Gale Group (various products), Ingenta (various products).
11. The aim of *Reproductive Health Matters* is "to promote laws, policies, research and services that meet women's reproductive health needs and support women's right to decide whether, when and how to have children.... [its] women-centered perspective...allows us to identify and understand women's reproductive health needs, and therefore evaluate and improve on existing policy and practice to women's benefit.... To this end, the journal explores what is meant by women's needs and how these can best be met. It addresses fundamental values, concerns and dilemmas, acknowledging the multi-faceted nature of problems and solutions. Finally, it reflects on commonalities and differences in goals and points of view among those involved in the field – in order to foster increased communication and cooperation, new thinking and action, and new forms of consensus."

RESOURCES FOR FEMINIST RESEARCH/ DOCUMENTATION SUR LA RECHERCHE FEMINISTE

1. 1979.
2. 2/year.
3. Canada: CN\$27 (student), CN\$38 (indiv.), CN\$105 (inst.); elsewhere: US\$58 (indiv.), US\$128 (inst.).
4. RFR/DRF, Ontario Inst. for Studies in Education, Univ. of Toronto, 252 Bloor St. W., Toronto, Ontario M5S 1V6, Canada [email: rfrdrf@oise.utoronto.ca] [website: <http://www.oise.utoronto.ca/rfr>].
5. Philinda Masters.
7. ISSN 0707-8412.

8. OCLC 5585549.
9. Alternative press, Canadian, history, humanities, Islamica, social science, and women's studies indexes. Also available on microfilm from Micromedia Ltd., 20 Victoria St., Toronto, Ontario M5C 2N8, Canada.
10. Contemporary Women's Issues, Gale Group (various products), Lexis-Nexis Academic Selected Full Text, ProQuest (various products).
11. Abstracts; book reviews; bibliographies; periodical resource guide. An interdisciplinary, international periodical of research on women and sex roles.

ROOM: A SPACE OF YOUR OWN

1. 1975. Formerly titled *Room of One's Own*.
2. 4/year.
3. U.S.: CN\$39 (indiv.), CN\$48 (inst.), Canada: CN\$27 (indiv.), CN\$36 (inst.); elsewhere: CN\$49 (indiv.), CN\$58 (inst.).
4. Room, PO Box 46160, Station D, Vancouver, British Columbia V6J 5G5, Canada [email: contactus@roommagazine.com] [website: <http://www.roommagazine.com>].
5. Growing Room Collective.
7. ISSN 0316-1609.
8. OCLC 2248303.
9. American Humanities Index.
11. *Room seeks* "to provide a forum where new and established women writers can publish their creative work."

SAGEWOMAN: CELEBRATING THE GODDESS IN EVERY WOMAN

1. 1986.
2. 4/year.
3. \$22; outside U.S.: \$32.
4. SageWoman, PO Box 687, Forest Grove, OR 97116 [email: anne1@bbimedia.com] [website: <http://www.sagewoman.com>].
5. Anne Newkirk Niven.
7. ISSN 1068-1698.
8. OCLC 16164078.
10. GenderWatch.
11. "Celebrating the Goddess in every woman, *Sagewoman* is a gentle, uplifting magazine of women's spirituality and wisdom."

SEX ROLES: A JOURNAL OF RESEARCH

1. 1975.
2. 12/year.
3. \$1,647 (inst.) plus \$168 postage.
4. The Americas: Journals Customer Service, Springer New York, LLC, PO Box 2485, Secaucus, NJ 07094-2485 [email: service-ny@springer.com]; elsewhere: Journals Customer Service, Springer Distribution Center (SDC), Haberstr 7, 69126 Heidelberg, Germany [email: sdc-journals@springer.com] [website: <http://www.springer.com>].
5. Irene Hanson Frieze.
6. Irene Hanson Frieze, Ed., *Sex Roles: A Journal of Research*, Dept. of Psychology, 3329 Sennott Sq., Univ. of Pittsburgh, Pittsburgh, PA 15260 [email: sroles@pitt.edu] [website: <http://www.editorialmanager.com/sers>].
7. ISSN 0360-0025; electronic ISSN 1573-2762.
9. Child development, criminology, current contents, education, family, health, mental health, psychology, sexuality, social science, social work, and women's studies indexes.
10. Dow Jones Interactive, EBSCO (various products), InfoTrac (Gale Group), Ingenta, JSTOR, Kluwer

- Academic, ProQuest, OCLC FirstSearch ECO, Ovid Psychinfo, ProQuest (various products), Swetswise.
11. *Sex Roles* publishes original research and theoretical articles concerned with the underlying processes and consequences of gender role socialization, perceptions, and attitudes. Topics include developmental, cognitive, and social-personality factors in childhood; child-rearing practices, family organization, and parental behaviors and attitudes; social influences; acquisition, maintenance, and impact of stereotypes; social contexts; adulthood life stage concerns and social policies and practices; effects of contemporary social change; social, economic, legal, and political systems and policies; employment and work environments; personal and interpersonal relationships; sexual preference; victimization; health concerns; and research methodological issues. Submission of papers that address gender role socialization and cultural, racial, ethnic, and class diversity are encouraged. The journal also publishes critical reviews of research and book reviews.

SIGNS: JOURNAL OF WOMEN IN CULTURE AND SOCIETY

1. 1975.
2. 4/year.
3. \$56 (indiv.), \$302 (inst.).
4. Univ. of Chicago Press, Journals Div., PO Box 37005, Chicago, IL 60637 [email: subscriptions@press.uchicago.edu] [website: <http://www.journals.uchicago.edu/Signs>].
5. Mary Hawkesworth.
6. Mary Hawkesworth, Signs, Rutgers Univ., 8 Voorhees Chapel, 5 Chapel Dr., New Brunswick, NJ 08901 [email: signs@signs.rutgers.edu].
7. ISSN 0097-9740.
8. OCLC 1362618 & 7288933.
9. Current contents, history, humanities, language/literary, psychology, social science, and women's studies indexes.
10. Chadwick PCI Full Text, Dow Jones Interactive, EBSCO (various products), Gale Group (various products), ProQuest (various products), University of Chicago Press.
11. Feature articles; research; review essays; reports; book reviews; letters/comments; archival notes.

SINISTER WISDOM: A JOURNAL BY AND FOR LESBIANS

1. 1976.
2. 3/year.
3. \$10-\$15 (hardship), \$20 (indiv.), \$33 (inst.); outside U.S.: \$25 (indiv.); free to women in prisons and psychiatric institutions.
4. PO Box 3252, Berkeley, CA 94703 [website: <http://www.sinisterwisdom.org>].
5. Fran Day.
6. [email: fran@sonic.net].
7. ISSN 0196-1853.
8. OCLC 3451636.
9. Alternative Press Index, Directory of Women's Media, Women's Studies International, Women's Studies Index.
11. "*Sinister Wisdom* is a multi-cultural, multi-class, female-born lesbian space. We seek to open, consider and advance the exploration of community issues. We recognize the power of language to reflect our diverse experiences and to enhance our ability to develop critical judgement, as lesbians evaluating our community and our world."

SISTER NAMIBIA

1. 1989.
2. 6/year.
3. Namibia: N\$30 (student/unemployed), N\$60; elsewhere in Africa: US\$18; elsewhere: US\$36.
4. Sister Namibia Magazine, PO Box 86753, Windhoek, Namibia [email: sister@iafrica.com.na].
5. Liz Frank.
7. ISSN 1026-9126.
8. OCLC 29552869.
9. The African Book Publishing Record, International African Institute Apex 96, International Women's Media Foundation Directory 1996, Prodder - The Southern African Development Directory.
10. Contemporary Women's Issues, GenderWatch, Lexis-Nexis Academic Selected Full Text.
11. *Sister Namibia* aims at "challenging structures and stereotypes that oppress and divide women."

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

1. 1994.
2. 4/year.
3. \$98/€75/£50 (indiv.), \$250/€192/£128 (inst.).
4. Americas: Journals Customer Service Dept., Oxford Univ. Press, 2001 Evans Rd., Cary, NC 27513 [email: jnlorders@oxfordjournals.org]; Japan: Journals Customer Services, Oxford University Press, Tokyo, 4-5-10-8F Shiba, Minato-ku, Tokyo 108-8386, Japan [email: custserv.jp@oxfordjournals.org]; elsewhere: Journals Customer Service Dept., Oxford Univ. Press, Great Clarendon St., Oxford OX2 6DP, United Kingdom [email: jnl.cust.serv@oxfordjournals.org] [website: <http://www.sp.oxfordjournals.org>].
5. Barbara Hobson, Rianne Mahon, Ann Shola Orloff, Fiona Williams.
6. Electronic submissions only. See website.
7. ISSN 1072-4745; electronic ISSN 1468-2893.
8. OCLC 28959388.
9. Current contents, history, political science, social science, and women's studies indexes.
10. Dow Jones Interactive, Highwire Press, Ingenta, OCLC FirstSearch ECO, Oxford University Press, Project MUSE.
11. *Social Politics* "features articles on gender and social policy, citizenship, and the role of the family; interdisciplinary, international, concerned primarily with gender studies but also covers history, sociology, political science, economics, philosophy, and law."

STUDIES IN GENDER AND SEXUALITY

1. 2000.
2. 4/year.
3. \$67/€54/£40 (indiv.), \$284/€226/£171 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Muriel Dimen.
6. Muriel Dimen, Ed., *Studies in Gender and Sexuality*, 3 E. 10th St., Ste. 1B1, New York, NY 10013 [email: muriel.dimen@nyu.edu].
7. ISSN 1524-0657.
9. Gay & Lesbian Abstracts, Sociological Abstracts, Studies on Women & Gender Abstracts.
10. EBSCO (various products), Ingenta, Ovid Psychinfo, Swetswise.

11. "*Studies in Gender and Sexuality* is a response to the excitement attendant to recent research and writing by scholars and clinicians. It provides a forum for examining gender and sexuality that is both multidisciplinary and interdisciplinary. As clinicians and scholars who have written and practiced at the intersection of feminist theory and clinical psychoanalysis, the editors are especially interested in those areas of controversy that invite the divergent perspectives and insights of different disciplines. Early issues of *SGS* focus on transgender identities and intersexuality; contemporary readings of the category of perversion; puberty and adolescence revised and revisited; and the intersections among class, race, and gender in theory, culture, and the clinical situation. The primary goal of *SGS* is to promote dialogue on these and other timely topics among clinicians, researchers, and theorists. Consonant with this goal, the journal also publishes related work from the humanities, social sciences, and natural sciences, where questions involving gender and sexuality are currently in lively debate."

TEEN VOICES

1. 1988.
2. 2/year (print); 12/year (electronic).
3. \$25.
4. Teen Voices, 80 Summer St., Ste. 300, Boston, MA 02110-1210 [email: teenvoices@teenvoices.com] [website: <http://www.teenvoices.com>].
5. Jessica Moore.
7. ISSN 1074-7494.
8. OCLC 26441986.
11. "*Teen Voices* is an interactive, educational forum that challenges media images of women and serves as a vehicle of change, improving young women's social and economic status. *Teen Voices* provides an intelligent alternative to the glitzy, gossipy fashion-oriented publications that too often exploit the insecurities of their young audience. *Teen Voices* is the premier national magazine written by young women, publishing their authentic voices. *Teen Voices* encourages expression, not suppression – it honors the sensibilities, ideals, hopes, fears, anger, joy, and experiential insights of teenage and young adult women."

13TH MOON: A FEMINIST LITERARY MAGAZINE

1. 1973.
2. 3/year.
3. \$44.99 (indiv.).
4. 13th Moon, 2 Horizon Rd., Apt. G20, Fort Lee, NJ 07024 [email: 13thmoon@earthlink.net] [website: <http://13thmoon.net>].
5. "Editor."
7. ISSN 0094-3320.
8. OCLC 2587697.
9. Humanities, language/literary, and poetry indexes.
11. Features theoretical and critical articles, poetry, fiction, art, reviews, and translations of women's writing. "*13th Moon* is the oldest continuously published feminist literary magazine of those founded in the 1970's revival of feminism. Its field of scholarship is literature and graphic art by contemporary women...." *13th Moon* provides a forum for material often neglected by the larger culture which does not bear women's concerns in mind, and by translators of foreign language literatures who overlook the work of contemporary women writers. It is committed to publishing the work of minority women, lesbians, and women of color, and has published "...a large selection of writers who are either 'new formalists' or experimentalists..."

TRANSFORMATIONS: THE JOURNAL OF INCLUSIVE SCHOLARSHIP AND PEDAGOGY

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

TRIVIA: VOICES OF FEMINISM

2004. Previously published as *Trivia: A Journal of Ideas*, established 1982.
- 2/year (electronic journal).
- No subscription fee.
- [website: <http://www.triviavoices.net>].
- Lise Weil.
- [email: submissions@triviavoices.net].
- "*Trivia: Voices of Feminism* is a public forum for the creative and the critical thinking of that great diversity of women who insist on our primacy, and who in league with and in the name of all the other endangered species on this planet, refuse to accept the life-destroying status quo. We publish feminist writing in the form of literary essays, experimental prose, poetry, translations, and reviews. We encourage women writers to take risks with language and forms so as to give their ideas the most original and vital expression possible. Our larger purpose is to foster a body of rigorous, creative and independent feminist thought."

TULSA STUDIES IN WOMEN'S LITERATURE

- 1982.
- 2/year.
- \$18 (student), \$20 (indiv.), \$25 (inst.); outside U.S.: \$21 (student), \$23 (indiv.), \$28 (inst).
- TSWL, 800 S. Tucker Dr., Tulsa, OK 74104-3189 [email: tswl@utulsa.edu] [website: <http://www.utulsa.edu/tswl>].
- Laura Stevens.
- ISSN 0732-7730.
- OCLC 8426594.
- Book review, humanities, language/literary, and women's studies indexes.
- JSTOR.
- 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: A JOURNAL FOR THE INTERNATIONAL EXCHANGE OF GENDER STUDIES

- 1991.
- 2/year.
- Japan: ¥5,000; elsewhere: \$35 (indiv.), \$70 (inst.).
- Jōsai Intl. Ctr. for the Promotion of Art and Science, Jōsai Univ., 1-1 Keyaki-dai, Sakado-shi, Saitama 350-0295, Japan [email: rev-jou@josai.ac.jp].
- Sally A. Hastings, Noriko Mizuta.

- Sally A. Hastings, History Dept., University Hall, 672 Oval Dr., Purdue Univ., W. Lafayette, IN 47907-2087 [email: sahnolte@purdue.edu].
- ISSN 1059-9770.
- OCLC 24838451.
- 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

- 1981.
- 1/year.
- \$20. U.S./Canada: add \$5.50 postage; elsewhere: add \$15 postage.
- American Quilt Study Group, 1610 L St., Lincoln, NE 68508-2509 [email: aqsg2@windstream.net] [website: <http://www.americanquiltstudygroup.org/uncoverings.asp>]
- Laurel Horton.
- ISSN 0277-0628.
- OCLC 7495216.
- Book review, arts, humanities, language/literary, and women's studies indexes.
- "The purpose of *Uncoverings* is to carry out AQSG's mission to establish, sustain, and promote the highest standards for quilt-related studies. We stimulate, nurture, and affirm engagement in quilt studies, and provide opportunities for its dissemination."

VIOLENCE AGAINST WOMEN: AN INTERNATIONAL AND INTERDISCIPLINARY JOURNAL

- 1995.
- 12/year.
- \$275 (indiv.), \$1,087 (inst.).
- Sage Publications, 2455 Teller Rd., Thousand Oaks, CA 91320 [email: journals@sagepub.com] [website: <http://vaw.sagepub.com>].
- Claire M. Renzetti.
- ISSN 1077-8012; electronic ISSN 1552-8448.
- OCLC 30869194.
- Criminal justice, family, legal, linguistics, police science, psychology, risk, social science, violence, and women's studies indexes.
- CSA Sage Criminology, Dow Jones Interactive, EBSCO (various products), Highwire Press, Ingenta, OCLC FirstSearch ECO, Sage Publications, Swetswise.
- "*Violence Against Women* is a peer-reviewed scholarly journal that focuses on gender-based violence against women in all forms and across cultural and national boundaries. It publishes empirical research as well as historical and cross cultural analyses. A primary goal is to foster dialogue among those working in various fields and disciplines, as well as in agencies and other settings, and among those from diverse backgrounds in terms of ethno-cultural and racial identity, sexual orientation, and experiences of victimization/survivorship."

VISUAL CULTURE & GENDER

- 2006 (electronic journal).
- 1/year.
- No subscription fee.
- [website: <http://128.118.229.237/vcg>].
- Karen Keifer-Boyd, Deborah Smith-Shank.
- [email: ktk2@psu.edu or debatart@niu.edu].
- ISSN 1936-1912.
- OCLC 76805476.
- EBSCO (various products).
- "The purpose of the journal is to encourage and promote an understanding of how visual culture constructs gender"

in context with representations of race, age, sexuality, social units, and social class. The significance of visual culture for art education rests not so much in the object or image, but in the learning and teaching processes or practices used to expose culturally learned meanings and power relations that surround the creation, consumption, valuing, and dissemination of images. Similarly, the significance of gender for art education involves issues of equity and social justice in the learning, teaching, and practicing of art."

WISCONSIN JOURNAL OF LAW, GENDER & SOCIETY

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

WOMAN AND EARTH

1. 1979. Formerly titled *Woman and Russia*.
2. 1/year.
3. \$10. Free copies sent to women and women's groups in Russia/CIS/NIS and Eastern Europe.
4. Woman and Earth Global Eco-Network, World Headquarters, 467 Central Park West, Ste. 7F, New York, NY 10025 [email: womearth@yahoo.com] [website: <http://www.womanandearth.com>].
5. Tatyana Mamonova.
7. ISSN 1535-6655.
8. OCLC 27724086.
10. GenderWatch.
11. *Woman and Earth* is an "international eco-feminist magazine in English and Russian." Its focus is on women (globally) and Russia and the environment, and it also features art, music, dance, poetry and fiction, as well as gender and health issues.

WOMAN'S ART JOURNAL

1. 1980.
2. 2/year.
3. \$34 (indiv.), \$83 (inst.).
4. Old City Publishing, 628 N. 2nd St., Philadelphia, PA 19123 [email: info@oldcitypublishing.com] [website: <http://www.oldcitypublishing.com>].
5. Margaret Barlow, Joan Marter.
6. Woman's Art Journal, Rutgers Univ., Dept. of Art History, Voorhees Hall, 71 Hamilton St., New Brunswick, NJ 08901 [email: waj@womansartjournal.org] [website: <http://www.womansartjournal.org>].
7. ISSN 0270-7993.
8. OCLC 6497852.
9. Art, humanities, and women's studies indexes. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Wilson (various products).

11. Critical articles and reviews pertaining to women in the visual arts. "We are interested in a re-interpretation of art history from our new awareness as women.... *Woman's Art Journal* is a vehicle for the exchange of ideas and for honest criticism."

WOMEN: A CULTURAL REVIEW

1. 1990.
2. 3/year.
3. \$105/€84/£60 (indiv.), \$419/€333/£254 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Isobel Armstrong, Helen Carr, Laura Marcus, Alison Mark.
6. Editors, Women: a cultural review, c/o Dept. of English, Birkbeck College, Malet St., London WC1E 7HX, United Kingdom [email: women@eng.bbk.ac.uk].
7. ISSN 0957-4042; electronic ISSN 1470-1367
8. OCLC 22349229.
9. Contemporary Women's Issues, EBSCO (various products), Ingenta, MetaPress, OCLC FirstSearch ECO, Women's Studies International, Swetswise.
10. Catchword. EBSCO (various products), OCLC's Electronic Collections Online (ECO), Swetswise.
11. "*Women* is a new initiative in feminist thought and culture. It explores the role and representation of women in arts and culture, past and present, taking up the challenging debates on sexuality and gender."

WOMEN & CRIMINAL JUSTICE

1. 1989.
2. 4/year.
3. \$113/€139/£96 (indiv.), \$445/€541/£376 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Frances P. Bernat.
6. [email: frances.bernat@asu.edu].
7. ISSN 0897-4454; electronic ISSN 1541-0323.
8. OCLC 17501958.
9. Alternative press, criminal justice, family, Islamica, public affairs, social science, social work, and women's studies indexes.
10. Contemporary Women's Issues (highly selective), EBSCO (various products), Swetswise.
11. "*Women & Criminal Justice* is the only periodical devoted specifically to interdisciplinary and international scholarly research and criminal justice practice dealing with all areas of women and criminal justice."

WOMEN & ENVIRONMENTS INTERNATIONAL MAGAZINE

1. 1976.
2. 2/year.
3. Canada: CN\$26 (indiv. 2 yrs.), CN\$35 (inst. 1 yr.); elsewhere: US\$24/CN\$32 (indiv. 2 yrs.), US\$35/CN\$52.50 (inst. 1 yr.).
4. Women & Environments International Magazine, Faculty of Environmental Studies, HNES Building Rm 234, York Univ., 4700 Keele St., Toronto, Ontario M3J 1P3, Canada [email: weimag@yorku.ca] [website: <http://www.weimag.com>].
5. Editorial Board.

7. ISSN 1499-1993.
8. OCLC 7966483.
9. Alternative press, Canadian, social science, and women's studies indexes.
10. EBSCO (various products), Swetswise.
11. "*Women & Environments* provides feminist perspectives on women's multiple relations to their social, built and natural environments through research, theory, professional practice and community experience."

WOMEN & HEALTH

1. 1976.
2. 8/year.
3. U.S.: \$218 (indiv.), \$1,330 (inst.); Canada: \$318.50 (indiv.), \$1,912.50 (inst.); elsewhere: \$335.50 (indiv.), \$2,037.50 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Ellen B. Gold.
6. Ellen B. Gold, Div. of Epidemiology, Dept. of Public Health Sciences, Univ. of California Davis, One Shields Ave., TB 168, Davis, CA 95616 [email: womenandhealth@ucdavis.edu].
7. ISSN 0363-0242; electronic ISSN 1541-0331
8. OCLC 2337206.
9. Alcohol/alcohol problems, education, family, health, legal, medical, nursing, population, psychology, science, social science, social work, and women's studies indexes.
10. Dow Jones Interactive, EBSCO (various products), OCLC FirstSearch ECO.
11. Feature articles; research; bibliographies; book reviews; news and notes.

WOMEN & LANGUAGE

1. 1975.
2. 2/year.
3. U.S./Canada/Mexico: \$15 (indiv.), \$35 (inst.); elsewhere: \$25 (indiv.), \$45 (inst.).
4. Women & Language c/o Laura Prividera, OSCLG Exec. Secretary, School of Communication, 102 Joyner East, East Carolina Univ., Greenville, NC 27858-4353 [email: privideral@ecu.edu] [website: <http://www.womenandlanguage.org>].
5. Patricia Sotirin.
6. Patricia Sotirin, Women & Language, Dept. of Humanities, Michigan Technological Univ., 1400 Townsend Dr., Houghton, MI 49931-1295 [email: pjsotiri@mtu.edu]; book reviews: Erika Kirby [email: erikakirby@creighton.edu]; media reviews: Allyson Jule [email: allyson.jule@twu.ca].
7. ISSN 8755-4550.
8. OCLC 11313029.
9. MLA, Women's Studies International, Women's Studies Index.
10. Contemporary Women's Issues, Dow Jones Interactive, EBSCO (various products), Gale Group (various products), ProQuest (various products), Wilson (various products).
11. "*Women & Language* is an interdisciplinary research periodical and newsletter, associated with the Organization for the Study of Communication Language and Gender, which seeks to provide a feminist forum for those interested in communication, language and gender. It raises questions on the construction of gender and the interconnections among sex, gender, race, class, and heterosexual hegemony with regard to symbolic

communications and the impacts of masculinist communication paradigms. *Women & Language* welcomes completed research, essays, personal narratives, poetry, as well as work in progress and information sharing on conferences, publications, and so on. It includes contributions from all disciplines, and particularly looks for interdisciplinary work."

WOMEN & MUSIC: A JOURNAL OF GENDER & CULTURE

1. 1997.
2. 1/year.
3. U.S.: \$31 (indiv.), \$57 (inst.). Outside U.S.: add \$15 postage.
4. Univ. of Nebraska Press, 1111 Lincoln Mall, Lincoln, NE 68588-0630 [email: journals@unlnotes.unl.edu] [website: <http://www.nebraskapress.unl.edu>].
5. Suzanne G. Cusick.
6. Suzanne G. Cusick, Attn. Women & Music, NYU Faculty of Arts & Sciences, 24 Waverly Pl., Rm. 268, New York, NY 10003 [email: suzanne.cusick@nyu.edu]; books for review: Eileen M. Hayes, UNT College of Music, 1155 Union Cir. #311367, Denton, TX 76203-5017.
7. ISSN 1090-7505.
8. OCLC 35452326.
9. IBR, IBZ, International Index to Music Periodicals, Music Index, RILM Abstracts of Music Literature.
11. "Published for the International Alliance for Women in Music, *Women & Music* seeks to further the understanding of the relationships among gender, music, and culture, with special attention being given to the concerns of women."

WOMEN & PERFORMANCE: A JOURNAL OF FEMINIST THEORY

1. 1983.
2. 3/year.
3. \$43/€34/£23 (indiv.), \$194/€154/£107 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Editorial Collective.
6. Women & Performance, 665 Broadway, Rm 611, New York, NY 10012 [email: managingeditor@womenandperformance.org and submissions@womenandperformance.org]; book reviews: [email: reviews@womenandperformance.org] [website: <http://www.womenandperformance.org>].
7. ISSN 0740-770X; electronic ISSN 1748-5819.
8. OCLC 9855579.
9. Alternative press, language/literary, and women's studies indexes.
11. "*Women & Performance* is a feminist journal devoted to the study of theater, dance, film, music, video, ritual and performance art. It includes discussions of feminist aesthetics, photo essays, interviews, historical material, reviews and scripts. Women & Performance encourages dialogue among performers and theorists."

WOMEN & THERAPY: A FEMINIST QUARTERLY

1. 1982.
2. 4/year.
3. \$124/€124/£96 (indiv.), \$706/€703/£540 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex

- CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Ellyn Kaschak.
 6. Ellyn Kaschak, Psychology Dept., San Jose State Univ., One Washington Sq., San Jose, CA 95192 [email: kaschak.wt@sbcglobal.net].
 7. ISSN 0270-3149; electronic ISSN 1541-0315.
 8. OCLC 6394106.
 9. Alternative press, counseling, family, health, legal, mental health, nursing, psychology, social science, traumatic stress, violence, and women's studies indexes.
 10. Dow Jones Interactive, EBSCO (various products), OCLC FirstSearch ECO, ProQuest (various products), Swetswise.
 11. "*Women and Therapy* is the only professional journal that focuses entirely on the complex interrelationship between women and the therapeutic experience. The journal is devoted to descriptive, theoretical, clinical, empirical, and multicultural perspectives on the topic of women and therapy. Women comprise the overwhelming majority of clients in therapy. Yet there has been little emphasis on this area in the training of therapists or in the professional literature. *Women & Therapy* is designed to fill this void of information."

WOMEN IN ACTION

1. 1984.
2. 3/year.
3. Americas/Africa/Caribbean/Europe: \$35; Asia/Middle East/Pacific: \$30; Philippines: PhP300.
4. Women in Action: Isis International-Manila, PO Box 1837, Quezon City Main, Quezon City 1100, Philippines [email: communications@isiswomen.org] [website: <http://www.isiswomen.org>].
5. Cai Yiping.
7. ISSN 1011-5048.
8. OCLC 4286732.
9. Women's Studies International, Women's Studies Index.
10. InfoTrac (Gale Group).
11. ISIS International's *Women in Action* "gives in-depth coverage to the issues women around the world are working on: development, health, work, violence against women, media, communication, methods of organization, models for action, networking and more.... Each issue is produced jointly by Isis International and one or more Third World women's groups." Articles, editorials, conference reports, resource guides.

WOMEN IN FRENCH STUDIES

1. 1993.
2. 2/year.
3. U.S./Canada: \$28; elsewhere: \$48.
4. Maureen Perry, c/o Univ. of Southern Maine, Lewiston-Auburn, 51 Westminster St., Lewiston, ME 04240 [website: <http://users.ipfw.edu/virtue/WIF/WIF-Studies.htm>].
5. Dawn M. Cornelia.
6. [email: dcorneli@uoguelph.ca].
7. ISSN 1077-825X.
8. OCLC 29631629.
9. MLA Bibliography.
11. *Women in French Studies* seeks "to publish research on women writing in French, on women in French or Francophone cultures and other domains of feminist criticism."

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

1. 1985.
2. 1/year.

3. \$30 (indiv.), \$52 (inst.). Outside U.S.: add \$15.
4. Univ. of Nebraska Press, 1111 Lincoln Mall, Lincoln, NE 68588-0630 [email: journals@unlnotes.unl.edu] [website: <http://www.nebraskapress.unl.edu>].
5. Katharina Gerstenberger, Patricia Anne Simpson.
6. Katharina Gerstenberger, Dept. of German Studies, 737 Old Chemistry, PO Box 210372, Univ. of Cincinnati, Cincinnati, OH 45221 [email: katharina.gerstenberger@uc.edu] and Patricia Anne Simpson, Dept. of Modern Language and Literature, Reid Hall 329, PO Box 172980, Montana State Univ., Bozeman, MT 59717 [email: pattyannesimpson@gmail.com] [website: <http://www.womeningerman.org>].
7. ISSN 1058-7446.
8. OCLC: 12869456.
10. Contemporary Women's Issues, EBSCO (various products), Gale Group (various products), Project Muse.
11. *Women in German Yearbook* focuses on "feminist approaches to all aspects of German literary, cultural, and language studies, including teaching."

WOMEN IN HIGHER EDUCATION

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

WOMEN IN JUDAISM: A MULTIDISCIPLINARY JOURNAL

1. 1997
2. 2/year (electronic journal).
3. No subscription fee.
4. [website: <http://www.womeninjudaism.org>]
5. Dina Ripsman Eylon.
6. 246-1054 Centre St., Thornhill, Ontario L4J 8E5, Canada [dina.eylon@utoronto.ca].
7. ISSN 1209-9392.
9. RAMBI, Index to Jewish Periodicals, MLA.
11. "*Women in Judaism: A Multidisciplinary Journal* is an academic, refereed journal published exclusively on the Internet, and devoted to scholarly debate on gender-related issues in Judaism."

WOMEN IN NATURAL RESOURCES

1. 1979 (print); 2003 (electronic).
3. No subscription fee.
4. [website: <http://www.cnr.uidaho.edu/winr>].
5. Sandra Martin.
6. Women in Natural Resources, Univ. of Idaho, PO Box 441136, Moscow, ID 83844-1136 [email: winr@uidaho.edu].
8. OCLC 42351620.
11. "*Women in Natural Resources* is a unique, high-quality ejournal in the field of natural resources. It combines the best elements of a technical journal, the informal style of a newsletter, and the reader-friendly format of a magazine. It is designed and written by women in all levels of forestry, fisheries, wildlife, range, recreation,

soils and the environmental and social sciences as they relate to natural resources. We provide information and ideas for from and about women. Our contributing authors are women in management, in federal and state agencies, on faculties, in labs, in the business world, and in the consulting field."

WOMEN IN SPORT & PHYSICAL ACTIVITY JOURNAL

1. 1992.
2. 2/year (electronic journal).
3. \$30 (indiv.), \$50 (inst.).
4. National Association for Girls and Women in Sport, WSPAJ, 1900 Association Dr., Reston, VA 20191 [website: <http://www.aahperd.org>].
5. Joy T. DeSensi, Athena Yiamouyiannis.
6. [email: nagws@aahperd.org].
7. ISSN 1063-6161.
8. OCLC 26085230.
10. Contemporary Women's Issues, GenderWatch InfoTrac, ProQuest (various products).
11. "*Women in Sport & Physical Activity Journal* is a peer-reviewed journal that serves readers by providing a forum for women-centered issues and approaches to sport and physical activity. The journal consists of original data-based research, review essays, creative writing, book reviews, commentaries, letters and responses, and other scholarly writings relative to sport and physical activity. Contributions across all disciplines are welcomed, in addition to a variety of approaches and viewpoints. Emphases of the journal are the development of theory about women and their physicality, the gender issues relevant to women in sport and physical activity, feminist re-conceptualizations of existing knowledge, and action-oriented research. Contributions for the journal are sought throughout the world and from traditional and non-traditional settings."

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

Presumed ceased.

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

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

WOMEN'S HEALTH JOURNAL: LATIN AMERICAN AND CARIBBEAN WOMEN'S HEALTH NETWORK

1. 1987.
2. 4/year.

3. \$50; Chile: 8.000 pesos.
4. Latin American and Caribbean Women's Health Network, Casilla 50610, Santiago 1, Santiago, Chile [email: publicaciones@reddesalud.org] [website: <http://www.reddesalud.org>].
5. Deborah Meacham.
6. [email: dmeacham@reddesalud.org].
8. OCLC 24302247.
9. Women's Studies International.
10. Contemporary Women's Issues.
11. *Women's Health Journal* aims "to promote women's health and quality of life; to promote women's rights, especially their reproductive and sexual rights."

WOMEN'S HISTORY REVIEW

1. 1992.
2. 5/year.
3. \$96/£77/£56 (indiv.), \$625/€498/£400 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. June Purvis.
6. June Purvis, Women's History Review, School of Social and Historical Studies, Univ. of Portsmouth, Milldam, Burnaby Rd., Portsmouth PO1 3AS, United Kingdom [email: june.purvis@port.ac.uk]; North America: Pamela Scully, Dept. of Women's Studies, 550 Asbury Circle, 128 Candler Library, Emory Univ., Atlanta, GA 30322 [email: pamela.scully@emory.edu]; Australia/Far East: Joy Damousi, Dept. of History, Univ. of Melbourne, Parkville, Victoria 3052, Australia [email: j.damousi@history.unimelb.edu.au]; books for review: Hannah Barker, School of Arts, Histories and Cultures, Univ. of Manchester, Oxford Rd., Manchester M13 9PL, United Kingdom [email: Hannah.Barker@manchester.ac.uk].
7. ISSN 0961-2025; electronic ISSN 1747-583X.
8. OCLC 25943278.
9. EBSCO (various products), Swetswise.
11. *Women's History Review* "publishes contributions from a range of disciplines (women's studies, history, sociology, cultural studies, literature, political science, anthropology and philosophy) that further feminist knowledge and debate about women and/or gender relations in history. The time span covered by the journal includes the twentieth century as well as earlier times."

WOMEN'S REVIEW OF BOOKS

1. 1983.
2. 6/year.
3. North America: \$39 (indiv.), \$100 (inst.); elsewhere: \$92/€65/¥9,257 (indiv.), \$142/€98/¥13,757 (inst.).
4. Old City Publishing, Inc., 628 N. Second St., Philadelphia, PA 19123 [email: ian@oldcitypublishing.com] [website: <http://www.oldcitypublishing.com>].
5. Amy Hoffman.
6. Women's Review of Books, Wellesley Centers for Women CHE, Wellesley College, 106 Central St., Wellesley, MA 02481 [email: ahoffman@wellesley.edu] [website: <http://www.wcwonline.org/womensreview>].
7. ISSN 0738-1433.
8. OCLC 9529447.
9. Alternative press, book review, humanities and women's studies indexes. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Contemporary Women's Issues, EBSCO (various products).

11. "In-depth review of current books, in all fields, by and/or about women."

WOMEN'S RIGHTS LAW REPORTER

1. 1970.
2. 3/year.
3. \$15 (student), \$20 (indiv.), \$40 (inst.). Outside U.S.: add \$6 postage.
4. Women's Rights Law Reporter, Rutgers Law School, 123 Washington St., Newark, NJ 07102 [email: wrlr.editors@gmail.com].
5. "Editor."
7. ISSN 0085-8269.
8. OCLC 1795817.
9. Alternative Press Index, Current Law Index, Index to Legal Periodicals, Legal Contents, Legal Resource Index, Public Affairs Information Service (PAIS), Sociological Abstracts, Women's Studies International, Women's Studies Index. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Hein Online, Lexis/Nexis Academic Universe.
11. Full-length and feature articles, comments, review essays, book reviews and bibliographies on all areas of the law affecting women's rights and sex discrimination.

WOMEN'S STUDIES: AN INTERDISCIPLINARY JOURNAL

1. 1972.
2. 8/year.
3. \$267/€213/£160 (indiv.), \$1,097/€874/£673 (inst.).
4. U.S./Canada: Routledge Journals, Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Wendy Martin.
6. Wendy Martin, Claremont Graduate Univ., Dept. of English, Blaisdell House, 143 E. 10th St., Claremont, CA 91711.
7. ISSN 0049-7878; electronic ISSN 1547-7045.
8. OCLC 1791887.
9. Anthropology, communications, current contents, family, film, humanities, social science, and women's studies indexes.
10. EBSCO (various products), Gale Group (various products), Ingenta, OCLC FirstSearch ECO, Swetswise.
11. "Women's Studies provides a forum for the presentation of scholarship and criticism about women in the fields of literature, history, art, sociology, law, political science, economics, anthropology and the sciences." Also includes poetry.

WOMEN'S STUDIES IN COMMUNICATION

1. 1977.
2. 2/year.
3. \$50/€40/£30 (indiv.), \$105/€84/£64 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].
5. Cindy L. Griffin.
6. Valeria Fabj, College of Intl. Communication, Lynn Univ., 3601 N. Military Trail, Boca Raton, FL 33431 [email: wsic@lynnuniversity.net]; book reviews: Lesli Pace [email: pace@ulm.edu] [website: <http://www.orwac.org>].
7. ISSN 0749-1409.
8. OCLC 8848461.

9. Index to Journals in Communication Studies, Women's Studies International, Women's Studies Index. Also available on microfilm from Bell & Howell Information and Learning, Ann Arbor, MI.
10. Contemporary Women's Issues, EBSCO (various products), Factiva, Gale Group (various products), ProQuest (various products, Wilson (various products).
11. "To publish material related to gender and communication deriving from any perspective, including interpersonal communication, small group communication, organizational communication, the mass media, and rhetoric."

WOMEN'S STUDIES INTERNATIONAL FORUM

1. 1978.
2. 6/year.
3. Europe/Iran: €44 (student), €136 (indiv.), €727 (inst.); Japan: ¥5,900 (student), ¥18,200 (indiv.), ¥96,400 (inst.); elsewhere: US\$50 (student), US\$154 (indiv.), US\$813 (inst.).
4. Americas: Journals Customer Service, 3251 Riverport Ln., Maryland Heights, MO 63043 [email: JournalCustomerService-usa@elsevier.com]; Europe/Middle-East/Africa: Journals Customer Service, The Boulevard, Langford Ln., Kidlington OX5 1GB, United Kingdom [email: JournalsCustomerServiceEMEA@elsevier.com]; Asia Pacific: Journals Customer Service, 3 Killiney Rd. #08-01, Winsland House I, Singapore 239519 [email: JournalsCustomerServiceAPAC@elsevier.com] [website: <http://www.elsevier.com>]; Japan: Journals Customer Service, 4F Higashi Azabu, 1 Chome Bldg., 1-9-15 Higashi Azabu, Minato-ku, Tokyo 106-0044, Japan [email: JournalsCustomerServiceJapan@elsevier.com] [website: <http://japan.elsevier.com>].
5. Kalwant Bhopal.
6. Kalwant Bhopal, School of Education, Univ. of Southampton, Highfield, Southampton SO17 1BJ, United Kingdom [email: K.Bhopal@soton.ac.uk].
7. ISSN 0277-5395.
8. OCLC 7590245.
9. Alternative press, history, humanities, psychology, social science, and women's studies indexes.
10. EBSCO (various products), Elsevier (various products), Ingenta, Swetswise.
11. Research communications; review articles; book reviews. The journal strives to reflect the multidisciplinary, international field of women's studies, both inside and out of academia. It also aims to acknowledge cultural differences and at the same time to encourage an international exchange based on a shared feminist framework.

WOMEN'S STUDIES JOURNAL

1. 1984 (print); 2008 (electronic).
2. 2/year.
3. No subscription fee.
4. [website: <http://www.wsanz.org.nz/journal/index.html>]
5. Editorial Collective.
6. Ann Weatherall, School of Psychology, Te Kura Matai Hinengaro, Victoria Univ. of Wellington, Te Whare Wananga o te Upoko o te Ika a Maui, PO Box 600, Wellington, New Zealand [email: ann.weatherall@vuw.ac.nz].
7. ISSN 0112-4099.
8. OCLC 14929028.
9. Women's Studies International.
10. EBSCO (various products).
11. *Women's Studies Journal* is "an academic journal published by the Women's Studies Association of New Zealand, which is a feminist organization formed to

promote radical social change through the medium of women's studies. The *Women's Studies Journal* welcomes contributions from a wide range of feminist positions and disciplinary backgrounds. It has a primary, but not exclusive, focus on women's studies in Aotearoa/New Zealand."

WOMEN'S STUDIES QUARTERLY

1. 1981. Previously published as *Women's Studies Newsletter*, established 1972.
2. 2/year.
3. \$28 (student), \$40 (indiv.), \$75 (inst.). Outside U.S.: add \$25 surface postage, \$50 expedited postage.
4. WSQ, 365 Fifth Ave. Ste. 5406, New York, NY 10016 [email: info@feministpress.org] [website: <http://www.feministpress.org/wsqa>].
5. Talia Schaffer, Victoria Pitts-Taylor.
6. [email: wsqeditorial@gmail.com].
7. ISSN 0732-1562.
8. OCLC 7387895.
9. Alternative Press Index, Women's Studies International, Women's Studies Index.
10. Project Muse, ProQuest (various products).
11. "*Women's Studies Quarterly* covers recent developments in women's studies and feminist education, including in-depth articles on research about women and current projects to transform traditional curricula."

WOMEN'S WORLD

1. 1984.
2. 2/year.
4. ISIS-WICCE, Plot 23, Bukoto St., Kamwokya, PO Box 4934, Kampala, Uganda [email: isis@starcom.co.ug] [website: <http://www.isis.or.ug>].
5. Bedha Balikudembe Kirevu.
7. ISSN 1019-1534.
8. OCLC 37264188.
9. Women's Studies Index.
10. GenderWatch.
11. "International feminist magazine providing news about women around the world from a feminist perspective and focusing particularly on the link between women in developing and industrialized countries."

WOMEN'S WRITING

1. 1994.
2. 3/year.
3. \$82/€65/£52 (indiv.), \$516/€412/£324 (inst.).
4. U.S./Canada: Taylor & Francis, Inc., Journals Dept., 325 Chestnut St., 8th Floor, Philadelphia, PA 19106; U.K./Europe/elsewhere: T & F Customer Services Dept., T & F Informa U.K. Ltd., Sheepen Pl., Colchester, Essex

CO3 3LP, United Kingdom [email: subscriptions@tandf.co.uk] [website: <http://www.tandf.co.uk/journals>].

5. Marie Mulvey-Roberts.
6. North America: Lisa Vargo, Dept. of English, Univ. of Saskatchewan, 9 Campus Dr., Saskatoon, Saskatchewan S7N 5A5, Canada [email: lisa.vargo@usask.ca]; elsewhere: Marie Mulvey-Roberts, Women's Writing, Reader in Literary Studies, School of English & Drama, Univ. of the West of England, St. Matthias Campus, Fishponds, Bristol BS16 2JP, United Kingdom [email: marie.mulvey-roberts@blueyonder.co.uk]; book reviews: Jennie Batchelor, School of English, Univ. of Kent, Canterbury, Kent, CT2 7NX, United Kingdom [email: J.E.Batchelor@kent.ac.uk].
7. ISSN 0969-9082; electronic ISSN 1747-5848.
8. OCLC 30983772.
9. America: History & Life, Annotated Bibliography for English Studies, British Humanities Index, Gay & Lesbian Abstracts, Historical Abstracts, MLA International Bibliography, Sociological Abstracts, Studies on Women Abstracts, Women's Studies International, Women's Studies Index.
12. EBSCO (various products), Swetswise.
11. "*Women's Writing* is an international journal focusing on women's writing up to the end of the long Nineteenth Century. The Editors welcome theoretical and historical perspectives, and contributions that are concerned with gender, culture, race and class. The aim of the journal is to open up a forum for dialogue, discussion and debate about the work of women writers, and hopes to reflect the diversity of scholarship that can be brought to bear on this area of study."

YALE JOURNAL OF LAW AND FEMINISM

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