

**CRIAW
ICREF**

CANADIAN RESEARCH INSTITUTE
FOR THE ADVANCEMENT OF WOMEN
INSTITUT CANADIEN DE RECHERCHES
SUR LES FEMMES

presents/vous présente

feminist perspectives féministes

an exciting series of topical, provocative papers and essays. English titles:

No. 1 **Lament for a "Patriarchy Lost" — Anti-Feminism, Anti-abortion, and R.E.A.L. Women in Canada**, Karen Dubinsky, 1985.

No. 3 **Feminist Research: Overview and Outlook**, Francine Descarries-Bélanger, Micheline de Sève, 1985.

No. 4a **The Pro-Family Movement: Are They For or Against Families?**, Margrit Eichler, 1986.

No. 5a **The Women's Movement: Then and Now**, Micheline Dumont, 1986.

No. 6 **But What Will They Mean for Women? Feminist Concerns About the New Reproductive Technologies**, Linda S. Williams, 1986.

Une série d'essais ou d'articles d'actualité sur le vécu des femmes. Parutions françaises:

No. 2 **Les tâches liées au soin des enfants**, Michelle Duval, 1985.

No. 3 **Bilan et perspectives de recherches féministes**, Francine Descarries-Bélanger, Micheline de Sève, 1985

No. 4b **Le mouvement pro-famille est-il pour ou contre les familles?** par Margrit Eichler, 1986.

No. 5a **Le mouvement des femmes hier et aujourd'hui**, Micheline Dumont, 1986.

Prix/Price: \$2.50 + \$.075 postage/frais de poste.

Prepaid orders only from:
Commandes payées à l'avance de:

CRIAW/ICREF, 408-151 Slater, Ottawa, Ontario K1P 5H3
(613) 563-0681.

HYSTERIA

A MAGAZINE OF FEMINIST ISSUES

Subscribe to *Hysteria* — the lively feminist alternative!

Each issue is an eclectic feast of articles, news, graphics, poetry, reviews, new resources, fiction, "She's Just Being Hysterical!" and even more.

Hysteria is beautifully designed and produced, and after 7 years of publishing, we still do it all ourselves.

- \$10.00 for four issues
- \$18.00 for organizations and institutions
- \$ 2.50 for a sample issue

Send your cheque to:

Hysteria

P.O. Box 2481, Station B, Kitchener, Ontario
N2H 6M3

Don't miss another issue.

Subscribe today!

A literary quarterly concentrating on creative and critical works by women, *Room of One's Own* offers short fiction, poetry, drama, and essays by both new and established writers. Subjects of special issues have included Audrey Thomas, Tessera, Marian Engel, Women and Theatre, Québécoises, and Dorothy Livesay.

"Room of One's Own is a cogently edited and exceptionally well-written publication."
Quill & Quire

"I recently went through an issue of *Room of One's Own*, which I'd always thought one was supposed to read on the grounds that it was Worthy. . . . Read the thing, and discovered some superlative writing! Forget 'Worthy'; this is an excellent magazine."
Dennis Lee

Subscriptions: \$10/year (4 issues) for individuals; \$14/year institutions.

P.O. Box 46160, Station G • Vancouver, B.C. V6R 4G5 • Canada

tessera

Collectif de rédaction

*Barbara Godard
Daphne Marlatt
Kathy Mezei
Gail Scott*

*publie des travaux de critique
littéraire féministe du Canada
et du Québec*

"Des fragments d'écriture-femme qu'il
faût lire et relire pour bien connaître
le 'lire-écrire autrement'"

Michel Laurin
Nos livres

TESSERA veut porter à l'attention des écrivaines canadiennes-anglaises les oeuvres théorique et expérimentales des féministes québécoises et présenter à ces dernières les travaux des féministes du Canada anglais. TESSERA veut aussi inciter la critique littéraire féministe canadienne, qui est généralement conventionnelle, sans 'inspiration', à devenir plus innovatrice dans sa pratique comme dans sa théorie. En plus, Tessera souhaite offrir un lieu de rencontre et de dialogue aux écrivaines et à toutes les femmes qui à travers le Canada.

Atlantis

A WOMEN'S STUDIES JOURNAL REVUE D'ETUDES SUR LA FEMME

Atlantis is an interdisciplinary journal devoted to critical and creative writing in English or French on the topic of women. Published 2 times a year, **Atlantis** is a referred journal containing scholarly articles, review essays, book reviews, photography and graphic work.

Subscriptions, submissions and all correspondence to:

Atlantis

Mount Saint Vincent University
166 Bedford Highway
Halifax, Nova Scotia B3M 2J6

Rates

1 year 2 years
\$15.00 a year for individuals
\$25.00 a year for institutions
\$ 6.00 additional for overseas mailing

*Somehow
Atlantis
changed things*

WOMEN AND DISABILITY
LES FEMMES HANDICAPÉES

RESOURCES FOR
FEMINIST RESEARCH-
DOCUMENTATION
SUR LA RECHERCHE
FÉMINISTE

RFR
DRF

WOMEN AND DISABILITY/ LES FEMMES HANDICAPÉES

a special issue of

Resources for Feminist Research/ Documentation sur la recherche féministe

articles, reviews, bibliography, filmography
contributions by

Pat Israel, Cathy McPherson, Maureen Moore,
Ladia Patricia Falta, Frances Rooney, Jill Weiss

\$6.00 per copy. Available from
RFR/DRF 252 Bloor St. West, Toronto, Ontario M5S 1V6.

Also available in spiral binding
and on cassette (please specify).

COMMUNIQUELLES

BIMONTHLY FEMINIST MAGAZINE

INDIVIDUALS

\$12/1 year; \$22/2 years; \$30/3 years

INSTITUTIONS

\$18/1 year; \$34/2 years; \$48/3 years

3585 RUE ST-URBAIN, MONTREAL, P.Q. H2X 2N6
(514) 844-1761

For \$14.75 Make The Dream A Reality!

Tiger Lily is a contemporary magazine by Women of Colour which focusses on issues of culture, the arts, literature and social concerns.

Please send me 5 issues of **TIGER LILY MAGAZINE**:

*Individual
Subscription*

1 Year (5 issues) \$14.75

*Institutional
Subscription*

1 Year (5 issues) \$24.75

NAME _____

ADDRESS _____

CITY _____ POSTAL CODE _____

TIGER LILY

MAGAZINE BY WOMEN OF COLOUR

2 Silver Avenue, Toronto, Ontario M6R 3A2

tessera

*publishing feminist literary criticism
of Canada and Quebec*

- a forum for dialogue between French and English women writers across Canada interested in feminist literary criticism
- writing informed by a theoretical approach to language
- *TESSERA* appears annually as a special issue of an already established magazine
- each issue contains feminist literary criticism, essays, letters, interviews and discussions, texts, fiction, poetry

TESSERA I		
<i>Room of One's Own</i> 8/4 (1984)		sold out
TESSERA II		
<i>la nouvelle barre du jour</i> 157 (1985)	—	\$4.50
TESSERA III		
<i>Canadian Fiction Magazine</i> (1986)	—	\$6.00
TESSERA IV		
<i>CVII</i> (1987)		t.b.a.

**Department of English Simon Fraser
University Burnaby, B.C. V5A 1S6**

Canadian Fiction Magazine

Since 1971 the leading edge of short fiction in Canada.

Consider: *fiction* by Rikki, Susan Musgrave, Alden Nowlan, Fraser Sutherland, Joyce Marshall, Scott Symons, Rudy Wiebe, Gwen MacEwen, Jane Urquhart, Jack Hodgins, Sean Virgo, Matt Cohen, Ken Mitchell, Eugene McNamara, Mike Mason, William Bauer, Joyce Carol Oates, Leon Rooke, Ann Copeland, W.P. Kinsella, John Metcalf, Mavis Gallant, David Sharpe, Guy Vanderhaeghe, Sandra Birdsell, Michael Bullock, Kent Thompson, Alistair MacLeod, Derk Wynand, David Watmough, James Ross, Hugh Hood, Susan Kerlake, Michel Tremblay, George McWhirter, Robert Harlow, Josef Skvorecky, Gabrielle Roy, Jacques Ferron, Suzanne Paradis, and Robert Zend, plus fiction and manifestoes by the most talented new authors in Canada.

Consider: *interviews* on the art of fiction

Consider: *fiction in translation* from the Quebecois and from the unofficial languages of Canada

Consider: *the special issues* on Robert Harlow, Jane Rule, Mavis Gallant, Leon Rooke, Martin Vaughn-James, and Michel Tremblay

Consider: *The forum* on the future of fiction

Consider: *literary portraits* by John Reeves, Sam Tata, Paul Orenstein, Geoff Hancock, Arnaud Maggs, and Kéro

.....
YOUR subscription is essential to CFM's existence.

JOIN US: A one year subscription (four issues) costs only \$24.00 (\$30.00 USA, foreign and libraries).

Name _____

Address _____

City _____ Postal Code _____

CANADIAN FICTION MAGAZINE
P.O. Box 946, Station F, Toronto, Ont., M4Y 2N9

Renewal

CONTRIBUTIONS WANTED

FEMINIST CRITICAL THEORY IN ENGLISH CANADA AND QUEBEC PRESENT STATE AND FUTURE DIRECTIONS.

A lively debate has emerged in little magazines about the current state of feminist theory. Should it focus on questions of textuality and discourse studies? Should it move to fulfill the psychological needs of feminists for role models or further issues the feminist movement is struggling with? What about the question of writing the body: when does difference risk becoming the eternal feminine? Is feminist theory a necessity for the woman writer, or are we now in a post-feminist age when the feminist critique of society is a given that need not be hotly defended? These are all issues that have been raised in position pieces published recently in periodicals such as *Kinesis*, *Broadside*, *This Magazine*, *Spirale* and *la nouvelle barre du jour*.

Tessera would like to open its pages to this debate for its fourth issue. Contributions are welcomed which enter into dialogue with these other pieces or with *Tessera*, and/or explore these and other issues of current theoretical debate in the modes of theory, fiction theory, fiction and poetry. They should be sent to K. Mezei, English Department, Simon Fraser University, Burnaby, B.C., V5A 1S6, or B. Godard, English Department, York University, 4700 Keele Street, North York, Ontario, M3J 1P3. Submissions should be received by March 31, 1987.

Tessera No. 4 will appear in *CV II*.