

Contributors/Collaboratrices

Kati Campbell is a Vancouver artist whose work explores structures of gender and subjectivity. Her installation, *Untitled (Circuit)*, was recently exhibited along with *Untitled (Green Bed)*, at YYZ in Toronto.

Olga Duhamel termine un mémoire de maîtrise au Département de littérature comparée de l'Université de Montréal qui porte sur les avions, les fusées, les cartes géographiques et l'imitation. Elle est aussi co-rédactrice de la revue *Post*.

Sylvie Bourassa is a Montreal poet, prose writer and teacher. She is currently working on a Master's Degree at Concordia University while holding the post of vice-president of programming for The Federation of English Writers in Quebec (FEWQ). She is completing her first book of poetry, *Domestic Angel and Avenging Saints* and a collection of short stories, *Marvellous Lunacies*. In 1995, she received the Irving Layton Award for Poetry, a J.W. McConnell Fellowship and a provincial research grant (FCAR) from the Quebec government. She lives alone, likes white wine and lyric poetry, and most of all, believes in miracles.

Poète, romancière et essayiste, **Nicole Brossard** est née à Montréal. Depuis la parution de son premier livre, en 1965, elle a publié une trentaine de titres dont *La lettre aérienne* (1986), *Le Désert mauve* (1987) et *Installations* (Grand Prix de la Poésie de la Fondation Les Forges 1989). Elle compte parmi les chefs de file d'une génération qui a renouvelé la poésie québécoise dans les années 1966-1970. En 1991, elle publiait avec Lisette Girouard, une *Anthologie de la poésie des femmes au Québec* (1677-1988). Les Éditions de l'Hexagone viennent de faire paraître son huitième roman intitulé *Baroque d'aube*.

Deux fois récipiendaire du Prix du Gouverneur général pour sa poésie, Nicole Brossard n'a cessé d'être active dans les milieux littéraire et féministe. En 1991, elle recevait le prestigieux prix Athanase-David pour l'ensemble de son oeuvre et, en 1993, elle était reçue à l'Académie des Lettres du Québec. La plupart de ses livres ont été traduits en anglais. Nicole Brossard habite Montréal.

Eva Elias comes from Cairo, Egypt, where for the past 15 years she worked as an editor at Elias Modern Publishing House, a company established by her family in 1930, which specializes in lexicography and translation. She has supervised the revision and update of an English-Arabic dictionary and co-edited an English-Arabic dictionary for young people. She has also translated several stories and poems published by Elias as well as magazines in Egypt. Eva settled in Montreal in August 1994, and is writing short fiction and poetry.

Sandra Haar works as an editor and teacher in Toronto. Her writing and art has appeared in feminist, queer and cultural magazines, and in the anthologies *The Girl Wants To: Women's Representations of Sex and the Body* (Coach House) and *Tangled Sheets: stories and poems of lesbian lust* (Women's Press).

Catherine Heard is a sculpture and installation artist. She has lived in Toronto since 1985 and graduated from Ontario College of Art in 1990. Her recent group exhibitions include *Naked State*, a selected view of Toronto art at The Power Plant, an untitled group exhibition at OR Gallery in Vancouver, *Women and Medicine* at the Niagara Artists Centre and, upcoming in April 1996, a storefront window exhibition at 488 Queen Street West in Toronto. She exhibits as a member of the Nether Mind Artists Collective.

Janice Hladki invests her feminist body in various sites of educational/cultural work—through teaching, research, writing, performance, theatre, video and film. As one of the Clichettes, she has cowritten a number of plays including "Out For Blood" and "She-Devil of Niagara." Reinventing the female body in performance, she has worked as a turtle, an alien, a Paul Anka clone, a vacuum cleaner, and a Gorgon sister. Currently, she is doing research on collaborative cultural production and issues of difference, as a doctoral student at the Ontario Institute for Studies in Education.

Melanie Kolbeins is a doctoral candidate at the University of Calgary writing on mother-daughter representations in women's autobiographical practice. Other interests include feminist theories and performances.

Sylvia Legris lives and writes in Saskatoon. Her poems have been published in numerous journals, including *Events*, *Room of One's Own*, *The New Quarterly*, and *Event*. She is working on her second poetry manuscript, while her first collection, *circuitry of veins*, will be published by Turnstone Press in 1996.

Wendy McGrath is an Edmonton writer and artist whose poetry has

appeared in a number of literary journals including: *Room of One's Own*, *Dandelion*, *absinthe*, *blue buffalo*, *Secrets* from the Orange Couch and Other Voices. Her long poem, "preserving," has been broadcast on CBC Radio.

Claudine Potvin enseigne les littératures québécoise et latino-américaine à l'Université de l'Alberta et s'intéresse plus particulièrement à l'écriture des femmes. Elle a publié de nombreux articles et quelques textes de fiction dans des revues diverses. Son premier recueil de nouvelles, *Détails*, est paru aux Éditions L'instant même en 1993. Elle prépare un ouvrage sur le féminisme et le postmodernisme dans l'écriture au féminin des années quatre-vingt ainsi qu'un deuxième recueil de fictions (*Pornographies*).

Sheri Rapp is a 23-year old student at Concordia University presently pursuing a Diploma in Adult Education. She has already received a liberal arts degree from the same institution. The sometimes seedy atmosphere of downtown Montreal inspires her to write in her spare time.

Lisa Robertson is a co-editor of Raddle-Moon, poet, and sometime art critic. Two books, *The Apothecary*, and *XEclogue*, have appeared from Tsunami Editions. A third, *Debbie: an epic*, in progress, is being written in the interstices of classical epic and rhetoric, and Freud's texts on memory, dream and hysteria.

Trish Salah edits *index* magazine, hacks radio and writes fiction theory, pornography, poetry. S/he is a transsexual femme feminist and a member of Public Domain, a Montreal-based media intervention/cultural studies collective. S/he holds an MA in English and Creative Writing from Concordia University. Hir writing has appeared in *Blood & Aphorisms*, *Blood Kiss: An Anthology of Vampire Erotica*, *The MLA Lesbian and Gay Studies Newsletter* and will appear in 1996 in *Music Stories* and hir very own REALSMALLBOOK, both forthcoming from ga press.

Darlene Searcy lives and works in Winnipeg where she is completing her graduate degree in Education. She has published poetry in various literary magazines.

Erin Soros is a graduate student in English at U.B.C. and is working on a novel funded in part by a Canada Council Explorations Grant. Her work has appeared in *Fireweed* and is included in *Eye Wuz Here*, a short story anthology forthcoming from Douglas and McIntyre in the fall of '96.

Sheila Stewart has had poems published in *Contemporary Verse 2*, *The Antigonish Review*, and *WRIT*. She is a community literacy worker and graduate student at the Ontario Institute for Studies in Education.

Jeannie Thib produces print and drawing based works. *Vanitas* was exhibited in her recent solo exhibition at Body Works at the Art Gallery of Mississauga and is discussed along with other pieces in a catalogue published in conjunction with the show. She is represented by the Red Head Gallery in Toronto.

Marlene Weston is a Vancouver based artist. She is currently working on a series of paintings and fabric-objects that recall the body and hover between appearing and vanishing. *Against My Skin* (high-heeled shoes) is part of a collection of ribbon-sculptures exhibited at A Space Gallery in 1995.

Joignez-vous à nous !

L'équipe éditoriale de **Tessera** vous invite à lui envoyer des textes, en français ou en anglais, et des illustrations. Nous apprécions tout ce qui sort des sentiers battus, particulièrement ce qui traverse les frontières de la théorie et de la fiction. Vos textes et/ou illustrations doivent être assortis d'un courte biobibliographie et d'une enveloppe-réponse indiquant vos coordonnées complètes. Veuillez, si possible, joindre une copie sur disquette (3,5") de votre texte imprimé.

Dans le numéro d'été 1996 (no 20) portant sur les **Genres non littéraires** nous invitons les femmes à franchir les limites de la Littérature pour explorer la culture populaire, la bande dessinée, le graffiti, le cinéma, la vidéo, la photographie, etc. Quelles sont les frontières (politiques, conceptuelles) du littéraire ? Comment les femmes s'approprient-elles l'extra-littéraire à des fins féministes ? Dans quelle mesure les productions culturelles des femmes contribuent-elles à la redéfinition de la frontière entre le littéraire et le non-littéraire ? Quel sens peut-on donner à la participation des femmes au processus de démocratisation de la culture ? **Date limite: 30 avril 1996.**

La violence symbolique et l'avant-garde est le sujet privilégié pour le numéro d'hiver 1996 (no 21). Que signifie la violence symbolique pour vous: un moyen de résistance ? une façon de (re)marquer la marge ? une arme à double tranchant ? un tabou féministe ? Dans quelle mesure l'expérimentation formelle de certains modernistes et postmodernistes masque-t-elle une misogynie latente ? Comment les femmes peuvent-elles utiliser la violence symbolique pour créer un espace de représentation accessible à l'expression de leurs subjectivités et sexualités variées. Les femmes devraient-elles s'approprier la position de l'avant-garde ? Quelle(s) signification(s) peut-on donner à cet investissement de la marge, lorsqu'on y appartient déjà ? **Date limite: 30 juin 1996.**

Soumission de textes:

Tessera,

a.b.s. Lianne Moyes,

Département d'études anglaises,

Université de Montréal,

C.P. 6128, Succursale centre-ville,

Montréal (Québec), H3C 3J7

Fax: (514) 343-6443

Come play with us.

We invite contributions in English or French of texts both verbal and visual (not exceeding twenty pages). We encourage play along borders, especially crossings of the boundary between creative and theoretical writing. Contributions should include a brief biographical note, as well as an addressed return envelope. If possible, please send your contribution on a 3.5" diskette, identifying the word-processing programme you have used.

In the Summer of 1996 issue (no. 20), **Non-Literary Genres**, we invite women to move beyond the bounds of the literary: pop culture, comics, graffiti, billboards, film, video, photography, etc. What are the limits (political, representational, conceptual) of the literary? How are women appropriating the extra-literary for feminist ends? In what ways are women's cultural productions redefining the boundary between the literary and the non-literary? What does it mean for women to democratize culture? **Deadline: April 30 1996.**

Symbolic Violence and the Avant-Garde is the focus of the Winter 1996 issue (no. 21). What is symbolic violence to you: a mode of resistance? a way of (re)marking the margin? a two-edged sword? a feminist taboo? To what degree does the formal experimentation of some modernisms and postmodernisms mask a certain misogyny? How can women use symbolic violence to open a representational space for their various subjectivities and sexualities? Should women appropriate for themselves the position of the avant-garde? What does it mean to take to the margins when one is already there? **Deadline: June 30 1996.**

Tessera

c/o Lianne Moyes,
Département d'études anglaises,
Université de Montréal,
C.P. 6128, Succursale centre-ville,
Montréal (Québec),
H3C 3J7
Fax: (514) 343-6443

Tessera publie les oeuvres théoriques et expérimentales d'écrivaines canadiennes-anglaises et québécoises. *Tessera* souhaite encourager un dialogue entre les femmes-écrivaines qui s'intéressent à la critique littéraire féministe. La revue paraît deux fois l'an. Si vous voulez commander des numéros antérieurs, veuillez utiliser le formulaire ci-dessous.

Tessera 1–4 épuisé

Tessera 5 'Dialogue / conversation / une écriture à deux.' \$10,00

Tessera 6 'La traduction au féminin.' \$10,00

Tessera 7 'Vers une narratologie féministe.' \$10,00

Tessera 8 'Auto-graph(e).' \$10,00

Tessera 9 'Le sujet à changer.' \$10,00

Tessera 10 '¿Essentialism(e)?' \$10,00

Tessera 11 'Performance / Transformance.' \$10,00

Tessera 12 'L'autre regard: Représentation, race et gender.' \$10,00

Tessera 13 'Lire le visuel.' \$10,00

Tessera 14 'Des mémoires des femmes.' \$10,00

Tessera 15 'Projet (des) féministes.' \$10,00

Tessera 16 'Les femmes et la culture urbaine.' \$10,00

Tessera 17 'Fantas-me/tique.' \$10,00

Tessera 18 'Écriture et nations.' \$10,00

Abonnements (pour un an)

18 \$	individus	Taxe \$1,26
20 \$	institutions	1,40
10 \$	pour un numéro	.70

Nom

Adresse

Envoyer à: Tessera, 350 Stong, York University, 4700 Keele Street,
North York, Ontario M3J 1P3.

Tessera was begun in order to publish the theoretical and experimental writing of Québécoise and English-Canadian feminist writers. We wish to offer a forum for dialogue between French and English women writers and among women across Canada interested in feminist literary criticism. *Tessera* is published two times per year. If you would like to order back issues, please enclose this form with your subscription.

Tessera 1–4 sold out.

Tessera 5 'Dialogue / conversation / une écriture à deux.' \$10.00

Tessera 6 'Translating Women.' \$10.00

Tessera 7 'Toward Feminist Narratology.' \$10.00

Tessera 8 'Auto-graph(e).' \$10.00

Tessera 9 'Changing the Subject.' \$10.00

Tessera 10 '¿Essentialism(e)?' \$10.00

Tessera 11 'Performance / Transformance.' \$10.00

Tessera 12 'Other Looks: Representation, Race and Gender.' \$10.00

Tessera 13 'Talking Pictures.' \$10.00

Tessera 14 'Memory Work.' \$10.00

Tessera 15 'Feminist(s) Project(s).' \$10.00

Tessera 16 'Women in Urban Culture.' \$10.00

Tessera 17 'F/Phantasy.' \$10.00

Tessera 18 'Writing Nations.' \$10.00

Subscriptions (one Year)

\$ 18.00	individuals	GST \$1.26
\$ 20.00	institutions	\$1.40
\$ 10.00	single issues	\$.70

outside Canada add \$4.00 for postage

Name.....

Address.....

Mail to: *Tessera*, 350 Stong, York University, 4700 Keele Street,
North York, Ontario M3J 1P3.

PARAGRAPH

THE CANADIAN FICTION REVIEW

\$500 FIRST PRIZE

Timothy Findley, Carl Hiaasen, Michael Ondaatje, M.C. Tynes, J. Françoise Armstrong, Mito

Nick, Mako-Jo Sikora, Stephen Kovalek, M. Cecilia Kelly, Jane Urquhart, Joe

Seymour, Patrick Ross, Gary Chan, M. Anderson, Carol Corbett, Ruby Slipperjack,

Alan Midhafee, Margaret Atwood, Robert Atwood, Dana Schuchman, Matt Cohen,

Sandra Hildebrand, M. J. S. Smith, M. J. S. Smith, M. J. S. Smith, M. J. S. Smith,

Mavis Cheung, Mavis Cheung, Mavis Cheung, Mavis Cheung, Mavis Cheung,

Barbara, Barbara, Barbara, Barbara, Barbara, Barbara, Barbara, Barbara,

Margaret Atwood, Margaret Atwood, Margaret Atwood, Margaret Atwood,

Thomas King, Thomas King, Thomas King, Thomas King, Thomas King,

Kerry Mitchell, Kerry Mitchell, Kerry Mitchell, Kerry Mitchell, Kerry Mitchell,

Donna, Donna, Donna, Donna, Donna, Donna, Donna, Donna,

Quincy, Quincy, Quincy, Quincy, Quincy, Quincy, Quincy, Quincy,

Kevin, Kevin, Kevin, Kevin, Kevin, Kevin, Kevin, Kevin,

Lynn Crocker, Lynn Crocker, Lynn Crocker, Lynn Crocker, Lynn Crocker,

DEADLINE JUNE 30, 1996

\$14 entry fee includes

one-year subscription to

PARAGRAPH

for detailed RULES send

SASE to:

PARAGRAPH CONTEST

137 Birmingham Street

Stratford, Ontario

N5A 2T1

re **FUSE** all imitations

"It's an innovative magazine"

"Love the info with attitude!"

Name: _____

Address: _____

City/Province: _____

Postal Code: _____

2 years = \$32 1 year = \$20

method of payment:

bill me cheque/Money Order enclosed

Mastercard number _____

exp. date _____

signature _____

Clip and mail to: **FUSE Magazine**, 401 Richmond Street West, Suite 454, Toronto, Ontario M5V 3A8

COLLABORATION IN THE FEMININE

**WRITINGS ON WOMEN &
CULTURE FROM TESSERA**

EDITED BY BARBARA GODARD

For ten years some of Canada's most innovative and critical writers have published their work in *Tessera*. With *Collaboration in the Feminine*, Barbara Godard has drawn together selected texts from *Tessera*. The contributors provide fresh insights into themes such as race and gender, writing and memory, power and ethics, feminist theory and translation. The collection vividly explores the breaking down of formal barriers, the writing across genres that have been such an important facet of the feminist literary project of the last decade.

CONTRIBUTORS: *Anne-Marie Alonzo, Busejé Bailey, Pamela Banting, Louky Bersianik, Persimmon Blackbridge, Nicole Brossard, Louise Cotnoir, Susanne de Lotbinière-Harwood, Louise Dupré, Geri Ferguson, Madeleine Gagnon, Lise Gauvin, Barbara Godard, Erika Grundmann, Linda Hutcheon, Jam Ismail, Smaro Kamboureli, Michelle Kanashiro-Christiansen, Susan Knutson, Monique Larue, Lyn MacDonald, Daphne Marlatt, Kathleen Martindale, Carole Massé, Line McMurray, Kathy Mezei, Dôre Michelut, Sarah Murphy, M. Nourbese Philip, Claudine Potvin, Valerie Raoul, Gail Scott, Sherry Simon, Donna Smyth, Leila Sujir, France Théoret, Lola Lemire Tostevin, Yolande Villemaire, Bea Walkus, Lorraine Weir and Janice Williamson.*

\$19.95 paper

ISBN: 0-929005-57-0

SECOND STORY PRESS

720 BATHURST STREET SUITE 301 TORONTO ONTARIO M5S 2R4
PHONE: (416) 537-7850 FAX: (416) 537-0588 E-MAIL: secstory@fox.nstn.ca