<BKRM><BIBSET><TTL>Suggested Readings</TTL>
<HD>Chapter One: Who is the Woman of Canadian

Women’s Studies? Theoretical Interventions</HD>
<BIB>Anderson, K. (2001). A recognition of being: Reconstructing native womanhood. Toronto, ON: Sumach Press.</BIB>
<BIB>Bakker, I. (Ed.). (1996). Rethinking restructuring: Gender and change in Canada. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Bannerji, H. (Ed.). (1993). Returning the gaze: Essays on racism, feminism and politics. Toronto, ON: Sister Vision.</BIB>
<BIB>Bannerji, H. (2000). The dark side of the nation: Essays on multiculturalism, nationalism and gender. Toronto, ON: Canadian Scholars’ Press.</BIB>
<BIB>Bannerji, H., Carty, L., Dehli, K., Heald, S., & McKenna, K. (1991). Unsettling relations: The university as a site of feminist struggles. Toronto, ON: Women’s Press.</BIB>
<BIB>Bannerji, K. (1998). The politics of identity “alternatives” or opposition? In W. Waring (Ed.), By, for and about feminist cultural politics (pp. 79–83). Toronto, ON: Women’s Press.</BIB>
<BIB>Boivin, M. (1999). The category of “woman/women” in discrimination based on sex. Canadian Journal of Law and Society, 14, 203–243.</BIB>
<BIB>Braithwaite, A. (2002). The personal, the political, third wave and post feminisms. Feminist Theory, 3, 335–344.</BIB>
<BIB>Brodribb, S. (1992). Nothing ma(t)ters: A feminist critique of postmodernism. Toronto, ON: Douglas and McIntyre.</BIB>
<BIB>Calliste, A. M., Dei, G., Sefa, J., & Aguiar, M. (2000). Anti-racist feminism: Critical race and gender studies. Halifax, NS: Fernwood Publishing.</BIB>
<BIB>Code, L. (1993). Feminist theory. In S. Burt, L. Code & L. Dorney (Eds.), Changing patterns: Women in Canada (pp. 19–57). Toronto, ON: McClelland and Stewart.</BIB>
<BIB>Cohen, M., Ritchie, L., Swenarchuk, M., & Vosko, L. (2001). Globalization: Some implications and strategies for women. Canadian Woman Studies/Les Cahiers de la Femme, 21/22(4/1), 6–41.</BIB>
<BIB>Deliovsky, K. (2002). The more things change . . . Rethinking mainstream feminism. In N. Wane, K. Deliosvsky & E. Lawson (Eds.), Back to the drawing board: African-Canadian feminisms (pp. 54–84). Toronto, ON: Sumach Press.</BIB>
<BIB>Dua, E., & Robertson, A. (Eds.). (1999). Scratching the surface: Canadian anti-racist feminist thought. Toronto, ON: Women’s Press.</BIB>
<BIB>Elliot, P., & Mandell, N. (1998). Feminist theories. In N. Mandell (Ed.), Feminist issues: Race, class and sexuality (2nd ed.) (pp. 2–25). Scarborough, ON: Prentice-Hall.</BIB>
<BIB>Elliot, P. (1991). From mastery to analysis: Theories of gender in psychoanalytic feminism. Ithaca, NY: Cornell University Press.</BIB>
<BIB>Findlay, B. (2003). Real women: Kimberly Nixon v. Vancouver rape relief. University of British Columbian Law Review, 36, 57–76.</BIB>
<BIB>Gayle, N. A. (1993). Black women’s reality and feminism. In D. Currie & V. Raoul (Eds.), Anatomy of gender: Women’s struggle for the body (pp. 232–242). Ottawa, ON: Carleton University Press.</BIB>
<BIB>Hamilton, R. (1996). Gendering the vertical mosaic: Feminist perspectives on Canadian society. Toronto, ON: Copp Clark.</BIB>
<BIB>Jhappan, R. (1996). Post-modern race and gender essentialism or a post-mortem of scholarship. Studies in Political Economy, 51(Fall), 15–64.</BIB>
<BIB>Karpinski, E. C. (1999). Choosing feminism, choosing exile: Towards the development of transnational feminist consciousness. In A. Heitlinger (Ed.), Émigré feminisme: Transnational perspectives (pp. 17–29). Toronto, ON: University of Toronto Press.</BIB>
<BIB>Maroney, H. J., & Luxton, M. (Eds.). (1987). Feminism and political economy: Women’s work, women’s struggles. Toronto, ON: Methuen.</BIB>
<BIB>Marshall, B. (1994). Engendering modernity: Feminism, social theory and social change. Boston, MA: Northeastern University Press.</BIB>
<BIB>McCormack, T. (1991). Politics and the hidden injuries of gender: Feminism and the making of the welfare state. Ottawa, ON: Canadian Research Institute for the Advancement of Women.</BIB>
<BIB>Mossman, M. J. (1986). Feminism and legal method: The difference it makes. Australian Journal of Law and Society, 3, 30–48.</BIB>
<BIB>Philip, M. N. (1992). Frontiers: Selected essays on racism and culture. Stratford, ON: Mercury Press.</BIB>
<BIB>Ouellette, G. J. M. W. (2002). The fourth world: An indigenous perspective on feminism and Aboriginal women’s activism. Halifax, NS: Fernwood Publishing.</BIB>
<BIB>Perreault, J. (1995). White feminist guilt, abject scripts, and (other) transformative necessities. In R. Mika & F. Wah (Eds.), Colour: An issue (pp. 226–238).</BIB>
<BIB>Razack, S. (1996). Beyond universal women: Reflections on theorizing differences among women. University of New Brunswick Law Review, 45, 209–227.</BIB>
<BIB>Strong-Boag, V., Grace, S., Eisenberg, A., & Anderson, J. (Eds.). (1998). Painting the maple: Essays on race, gender, and the construction of gender. Vancouver, BC: University of British Columbia Press.</BIB>
<BIB>Wane, N. N., Deliosvsky, K., & Lawson, E. (2002). Back to the drawing board: African-Canadian feminisms. Toronto, ON: Sumach Press.</BIB>
<HD>Chapter Two: Activisms</HD>
<BIB>Abu-Laban, Y., & Gabriel, C. (2002). Selling diversity: Immigration, multiculturalism, employment equity, and globalization. Peterborough, ON: Broadview Press.</BIB>
<BIB>Andrew, C., & Rogers, S. (Eds.). (1997). Women and the Canadian state. Montreal, QC: McGill-Queen’s University Press.</BIB>
<BIB>Arscott, J. (1996). Thinking straight about public policy in the 70s and 90s. Canadian Woman Studies, 16, 110–114.</BIB>
<BIB>Backhouse, C., & Flaherty, D. (Eds.). (1992). Challenging times: The women’s movement in Canada and the U.S. Montreal, QC: McGill-Queen’s University Press.</BIB>
<BIB>Bashevkin, S. (1998). Living through conservative times: Women on the defensive. Chicago, IL: University of Chicago Press.</BIB>
<BIB>Bashevkin, S. (2000). In the shadow of free trade: Nationalism, feminism and identity politics in contemporary English Canada. Journal of Canadian Studies, 35, 109–127.</BIB>
<BIB>Blackford, K., Garceau, M. L., & Kirby, S. (Eds.). (1999). Feminist success stories/celebration nos reussites feministes. Ottawa, ON: University of Ottawa Press.</BIB>
<BIB>Briskin, L., & Eliasson, M. (Eds.). (1999). Women’s organizing and public policy in Canada and Sweden. Montreal, QC: McGill-Queen’s University Press.</BIB>
<BIB>Brockman, J. (2001). Gender in the legal profession: Fitting or breaking the mould. Vancouver, BC: University of British Columbia Press.</BIB>
<BIB>Brodie, J., (Ed.), (1996). Women and Canadian public policy. Toronto, ON: Harcourt Brace.</BIB>
<BIB>Buckley, M., & West Coast Women’s Legal Education and Action Fund (2001). Transforming women’s future: An activist’s guide to equality rights theory and action. Vancouver, BC: West Coast Women’s Legal Education and Action Fund.</BIB>
<BIB>Burt, S., Code, L., & Dorney, L. (Eds.). (1993). Changing patterns: Women in Canada. Toronto, ON: Women’s Press.</BIB>
<BIB>Carty, L. (Ed.). (1993). And still we rise: Feminist political mobilization in contemporary Canada. Toronto, ON: Women’s Press.</BIB>
<BIB>Cohen, Y. (Ed.). (1989). Women and counter-power. Montreal, QC: Black Rose Books.</BIB>
<BIB>Cossman, B., & Fudge, J. (2002). Privatization, law, and the challenge to feminism. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Das Gupta, T., & Iacovetta, F. (2000). Whose Canada is it? Immigrant women, women of colour and feminist critiques of multiculturalism. Atlantis, 24(2), 1–27.</BIB>
<BIB>Deerchild, R. (2003). Tribal feminism is a drum song. In K. Anderson & B. Lawrence. (Eds.), Strong women stories: Native vision and community survival (pp. 97–105). Toronto, ON: Sumach Press.</BIB>
<BIB>Descarries-Belanger, F., & Roy, S. (1991). The women’s movement and its currents of thought. Ottawa, ON: Canadian Research Institute for the Advancement of Women.</BIB>
<BIB>Dixon, E. R. (2001). Canada and the Beijing Conference on Women. Vancouver, BC: University of British Columbia Press.</BIB>
<BIB>Dobrowolsky, A. Z. (2000). The politics of pragmatism: Women, representation, and constitutionalism in Canada. New York, NY: Oxford University Press.</BIB>
<BIB>Dobrowolsky, A. (1998). “Of special interest”: Interest, identity and feminist constitutional activism in Canada. Canadian Journal of Political Science, 31, 707–742.</BIB>
<BIB>Driedger, I. F., & Batres, E. G. (Eds.). (1996). Across borders: Women with disabilities working together. Charlottetown, PE: gynergy books.</BIB>
<BIB>Dumont, M. (1986). The women’s movement: Then and now. Ottawa, ON: Canadian Research Institute for the Advancement of Women.</BIB>
<BIB>Elgersma, S., & Canada. First Nations and Northern Statistics. (2001). Aboriginal women: A profile from the 1996 census. Ottawa, ON: First Nations and Northern Statistics, Indian and Northern Affairs Canada.</BIB>
<BIB>Everitt, J. (1998). Public opinion and social movements: The women’s movement and the gender gap in Canada. Canadian Journal of Political Science, 31, 743–765.</BIB>
<BIB>Finn, G. (Ed.). (1993). Limited edition: Voices of women, voices of feminism. Toronto, ON: Garamond Press.</BIB>
<BIB>Fiske, J. (2000). By, for, or about?: Shifting directions in the representations of Aboriginal women. Atlantis, 25(1), 11–27.</BIB>
<BIB>Fitzgerald, M., Guberman, C., & Wolfe, M. (Eds.). (1982). Still ain’t satisfied: Canadian feminism today. Toronto, ON: Women’s Press.</BIB>
<BIB>Gotell, L. (2002). Towards a democratic practice of feminist litigation: LEAF’s changing approach to sexual equality. In R. Jhappan (Ed.), Women’s legal strategies in Canada (pp. 135–174). Toronto, ON: University of Toronto Press.</BIB>
<BIB>Gotell, L. (1995). Litigating feminist “truth.” Social and legal studies, 4(1), 99–131.</BIB>
<BIB>Gupta, N., & Silvera, M. (Eds.). (1989). The issue is ism: Women of colour speak out. Toronto, ON: Sister Vision Press.</BIB>
<BIB>Jhappan, R. (1998). The equality pit or the rehabilitation of justice. Canadian Journal of Women and the Law, 10, 60–107.</BIB>
<BIB>Krosenbrink-Gelissen, L. E. (1993). The native women’s association of Canada. In J. Frideres (Ed.), Native peoples in Canada (pp. 335–364). Scarborough, ON: Prentice-Hall.</BIB>
<BIB>Majury, D. (2002). Charter [Canadian Charter of Rights and Freedoms], equality rights, and women: Equivocation and celebration. Osgoode Hall Law Journal, 40, 297–336.</BIB>
<BIB>Miles, A., & Finn, G. (Eds.). (1989). Feminism: From pressure to politics (2nd ed.). Montreal, QC: Black Rose Books.</BIB>
<BIB>Ng, R., Walker, G., & Muller, J. (Eds.). (1990). Community organizing and the Canadian state. Toronto, ON: Garamond Press.</BIB>
<BIB>Ng, R. (1996). The politics of community services: Immigrant women, class and state. Halifax, NS: Fernwood Publishing.</BIB>
<BIB>Pellatt, A. (2000). Equality rights litigation and social transformation: A consideration of the Women’s Legal Education and Action Fund’s intervention in Vriend v. R. Canadian Journal of Women and the Law, 12, 117–146.</BIB>
<BIB>Rankin, L. P., & Vickers, J. (2001). Women’s movements and state feminism: Integrating diversity into public policy. Ottawa, ON: Status of Women Canada.</BIB>
<BIB>Razack, S. (1991). Canadian feminism and the law: The women’s legal education and action fund and the pursuit of equality. Toronto, ON: Second Story Press.</BIB>
<BIB>Sawer, M., & Vickers, J. (2001). Women’s constitutional activism in Australia and Canada. Canadian Journal of Women and the Law, 13, 1–36.</BIB>
<BIB>Steuter, E. (1992). Women against feminism: An examination of feminist social movements and anti-feminist countermovements. Canadian Review of Sociology and Anthropology, 29, 288–306.</BIB>
<BIB>Tremblay, M., & Andrew, C. (Eds.). (1998). Women and political representation in Canada. Ottawa, ON: Women’s Studies and University of Ottawa Press.</BIB>
<BIB>Williams, T. (1990). Re-forming “women’s” truth: A critique of the royal commission on the status of women. Ottawa Law Review, 22, 725–729.</BIB>
<BIB>Wine, J., & Ristock, J. (Eds.). (1991). Women and social change: Feminist activism in Canada. Toronto, ON: James Lorimer.</BIB>
<BIB>Young, L. (2000). Feminists and party politics. Vancouver, BC: University of British Columbia Press.</BIB>
<HD>Chapter Three: Gendered Division of Labour and the Family</HD>
<BIB>Armstrong, P., & Armstrong, H. (1994). The double ghetto: Canadian women and their segregated work (Rev. ed.). Toronto, ON: McClelland and Stewart.</BIB>
<BIB>Bakan, A. B., & Kobayashi, A. (2000). Employment equity policy in Canada: An interprovincial comparison. Ottawa, ON: Status of Women Canada.</BIB>
<BIB>Baker, M. (2001). Families: Labour and love. Vancouver, BC: University of British Columbia Press.</BIB>
<BIB>Bakker, I. (1998). Unpaid work and macroeconomics: New discussions, new tools for action. Ottawa, ON: Status of Women Canada.</BIB>
<BIB>Boyd, S. B. (2003). Child custody, law, and women’s work. Toronto, ON: Oxford University Press.</BIB>
<BIB>Boyd, S. C. (1999). Mothers and illicit drugs: Transcending the myths. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Brodsky, G., & Day, S. (2002). Beyond the social and economic rights debate: Substantive equality speaks to poverty. Canadian Journal of Women and the Law, 14, 185–222.</BIB>
<BIB>Connelly, P., & Armstrong, P. (Eds.). (1992). Feminism in action: Studies in political economy. Toronto, ON: Canadian Scholar’s Press.</BIB>
<BIB>Demczuk, I. (2002). Recognition of lesbian couples: An inalienable right. Ottawa, ON: Status of Women Canada.</BIB>
<BIB>Drolet, M. (1999). The persistent gap: New evidence on the Canadian gender wage gap. Ottawa, ON: Statistics Canada.</BIB>
<BIB>Drolet, M. (2002). New evidence on gender pay differentials: Does measurement matter? Canadian Public Policy, 28, 1–16.</BIB>
<BIB>Duffy, A., Mandell, N., & Pupo, N. (1989). Few choices: Women, work and family. Toronto, ON: Garamond Press.</BIB>
<BIB>Eichler, M. (1997). Family shifts: Families, policies and gender equality. Toronto, ON: Oxford University Press.</BIB>
<BIB>Fox, B. (Ed.). (1993). Family patterns: Gender relations. Toronto, ON: Oxford University Press.</BIB>
<BIB>Freiler, C. (2001). Mothers as earners, mothers as careers: Responsibility for children, social policy and the tax system. Ottawa, ON: Status of Women Canada.</BIB>
<BIB>Fudge, J. (2000). The paradoxes of pay equity: Reflections on the law and the market in Bell Canada and the Public Service Alliance of Canada. Canadian Journal of Women and the Law, 12, 313–344.</BIB>
<BIB>Fudge, J. (2001). Flexibility and feminization: The new Ontario Employment Standards Act. Journal of Law and Social Policy, 16, 1–22.</BIB>
<BIB>Gannage, C. (1986). Double day, double bind: Women garment workers. Toronto, ON: Women’s Press.</BIB>
<BIB>Gavigan, S. (1999). Legal forms, family forms, gendered norms: What is a spouse? Canadian Journal of Law and Society, 14, 127–157.</BIB>
<BIB>Giles, W. M., & Arat-Koc, S. (Eds.). (1994). Maid in the market: Women’s paid domestic labour. Halifax, NS: Fernwood Press.</BIB>
<BIB>Greaves, L. (2002). A motherhood issue: Discourses on mothering under duress. Ottawa, ON: Status of Women Canada.</BIB>
<BIB>Hamilton, R., & Barrett, M. (Eds.). (1986). The politics of diversity: Feminism, Marxism and nationalism. London, UK: Verso.</BIB>
<BIB>Kim, N. (2000). Much to do about something: Destabilizing law’s support of dominant ideologies in the context of lesbian mother custody claims in Canada. Dalhousie Journal of Legal Studies, 9, 73–119.</BIB>
<BIB>Lochhead, C., & Scott, K. (2000). The dynamics of women’s poverty in Canada. Ottawa, ON: Status of Women Canada.</BIB>
<BIB>Luxton, M. (1980). More than a labour of love: Three generations of women’s work in the home. Toronto, ON: Women’s Educational Press.</BIB>
<BIB>Luxton, M., Rosenberg, H., & Arat-Koc, S. (Eds.). (1990). Through the kitchen window: The politics of home and family. Toronto, ON: Garamond Press.</BIB>
<BIB>Luxton, M. (Ed.). (1997). Feminism and families. Halifax, NS: Fernwood Publishing.</BIB>
<BIB>Lynn, M. (Ed.). (1996). Voices: Essays on Canadian families. Toronto, ON: Nelson.</BIB>
<BIB>Mandell, N., & Duffy, A. (Eds.). (2000). Canadian families: Diversity, conflict and change. Toronto, ON: Harcourt Brace.</BIB>
<BIB>McDaniel, S. (1990). Towards family policies in Canada with women in mind. Ottawa, ON: Canadian Research Institute for the Advancement of Women.</BIB>
<BIB>Monture, P. (1993). A vicious circle: Child welfare and the First Nations. Canadian Journal of Women and the Law, 3, 1–17.</BIB>
<BIB>Nelson, F. (1983). Lesbian motherhood: An exploration of Canadian lesbian families. Toronto, ON: Williams-Wallace Publishers.</BIB>
<BIB>Neysmith, S. M. (2000). Restructuring caring labour: Discourse, state practice, and everyday life. Toronto, ON: Oxford University Press.</BIB>
<BIB>Shannon, M., & Kidd, M. (n.d.) Projecting the trend in the Canadian gender wage gap 2001–2031: Will an increase in female education acquisition and commitment be enough? Canadian Public Policy, 27, 447–467.</BIB>
<BIB>Statistics Canada. (2000). Women in Canada, 2000: A gender-based statistical report. Ottawa, ON: Statistics Canada.</BIB>
<BIB>Timpson, A. M. (2001). Driven apart: Women’s employment equity and child care in Canadian public policy. Vancouver, BC: University of British Columbia Press.</BIB>
<BIB>Tyyskä, V. (2001). Women, citizenship and Canadian child care policy in the 1990s. Toronto, ON: Childcare Resource and Research Unit, The Centre for Urban and Community Studies, University of Toronto.</BIB>
<BIB>Wiegers, W. (2002). The framing of poverty as “child poverty” and its implications for women. Ottawa, ON: Status of Women Canada. </BIB>
<HD>Chapter Four: Engendering Violence</HD>
<BIB>Bannerji, H. (2002). A question of silence: Reflections on violence against women in communities of colour. In K. M. J. McKenna & J. Larkin (Eds.), Violence against women: New Canadian perspectives (pp. 353–371). Toronto, ON: Inanna Publications and Education Inc.</BIB>
<BIB>Burt, S., & Mitchell, C. (1998). What’s in a name? Sheltering women in protecting communities. In L. A. Pal (Ed.), How Ottawa spends 1998–1999 balancing act: The post-deficit mandate (pp. 271–291). Toronto, ON: Oxford University Press.</BIB>
<BIB>Comack, E. (1993). Feminist engagement with the law: The legal recognition of the battered woman. Ottawa, ON: Canadian Research Institute for the Advancement of Women.</BIB>
<BIB>Crawford, M., & Gartner, R. (1992). Woman killing: Intimate femicide and Canada 1974–1990. Toronto, ON: Ontario Women’s Directorate.</BIB>
<BIB>Currie, D. (1990). Battered women and the state: From failure of theory to the theory of failure. Journal of Human Justice, 1, 77–96.</BIB>
<BIB>Doe, J. (2003). The story of Jane Doe: A book about rape. Toronto, ON: Random House.</BIB>
<BIB>Flaherty, M. (1997). Inuit women and violence. In C. Andrew & S. Rogers (Eds.), Women and the Canadian state (pp.180–184). Montreal, QC: McGill-Queen’s University Press.</BIB>
<BIB>Gotell, L. (2002). The ideal victim, the hysterical complainant, and the disclosure of confidential records: The implications of the Charter for sexual assault law. Osgoode Hall Law Journal, 40, 251–295.</BIB>
<BIB>Hill, D. M. (2003). She no speaks and other colonial constructs of “the traditional Woman.” In K. Anderson & B. Lawrence (Eds.), Strong women stories (pp. 106–116). Toronto, ON: Sumach Press.</BIB>
<BIB>Johnson, H. (1996). Dangerous domains: Violence against women in Canada. Scarborough, ON: Nelson.</BIB>
<BIB>Kaufman, M. (1989). The construction of masculinity and the triad of men’s violence. In M. Kimmel & M. Messner (Eds.), Men’s lives (pp. 13–25). Boston, MA: Allyn and Bacon.</BIB>
<BIB>Lessard, H. (1999). Farce or tragedy? Judicial backlash and Justice McClung. Forum Constitutionnel, 10(3), 65–72.</BIB>
<BIB>Levan, A. (1996). Violence against women. In J. Brodie (Ed.), Women and Canadian public policy (pp. 319–354). Toronto, ON: Harcourt Brace.</BIB>
<BIB>Malette, L., & Chalouth, M. (Eds.). (1991). The Montreal massacre (M. Wildeman, Trans.). Charlottetown, PE: gynergy books.</BIB>
<BIB>Namaste, V. K. (2000). Invisible lives: The erasure of transseuxal and transgendered people. Chicago, IL: University of Chicago Press.</BIB>
<BIB>Razack, S. (1994). What is to be gained by looking white people in the eye. Signs, 19, 894–923.</BIB>
<BIB>Razack, S. (1998). Race, space, and prostitution: The making of the bourgeois subject. Canadian Journal of Women and the Law, 10, 338–376.</BIB>
<BIB>Ristock, J. (1991). Beyond ideologies: Understanding violence in lesbian relationships. Canadian Woman Studies, 12, 74–79.</BIB>
<BIB>Roberts, J., & Mohr, R. (Eds.). (1994). Confronting sexual assault: A decade of legal and social change. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Violence against women (special issue). (1991). Canadian Woman Studies, 12(1).</BIB>
<BIB>Walker, G. (1990). Family violence and the women’s movement. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Wright, J. (2001). Consent and sexual violence in Canadian public discourse: Reflections on Ewanchuk. Canadian Journal of Law and Society, 16, 173–204.</BIB>
<HD>Chapter Five: The Body: Reproduction and Femininity</HD>
<BIB>Achilles, R. (1994). Donor insemination: An overview. Ottawa, ON: Royal Commission on New Reproductive Technologies.</BIB>
<BIB>Ariss, R. (1998). Prenatal diagnosis in the Baird report. Dalhousie Law Journal, 21, 370–407.</BIB>
<BIB>Brand, D. (1994). This body for itself. In D. Brand (Ed.), Bread out of stone (pp. 25–49). Toronto, ON: Coach House Press.</BIB>
<BIB>Brodribb, S. (1984). Reproductive technologies, masculine dominance and the Canadian state. Toronto, ON: Occasional Papers in Social Policy Analysis, Department of Sociology, Ontario Institute for Studies in Education.</BIB>
<BIB>Brownridge, D. A., & Halli, S. S. (2001). Explaining violence against women in Canada. Lanham, MD: Lexington Books.</BIB>
<BIB>Burstyn, V. (1991). A technological handmaid’s tale: The new productive technologies. Ottawa, ON: Brief for National Action Committee on the Status of Women to the Royal Commission on New Reproductive Technologies.</BIB>
<BIB>Currie, D., & Raoul, V. (Eds.). (1992). Anatomy of gender: Women’s struggle for the body. Ottawa, ON: Carleton University Press.</BIB>
<BIB>Devaro, E. (1998). Consideration of context in the case of disability rights activism and selective abortion. Health Law Review, 6(3), 12–19.</BIB>
<BIB>McCormack, T. (1994). Infertility is a feminist issue. The 1994 Florence Bird Lecture, sponsored by the Pauline Jewett Institute of Women’s Studies.</BIB>
<BIB>McDaniel, S. (1998). Women’s roles and reproduction. Atlantis, 14, 1–12.</BIB>
<BIB>McDonnell, K. (2003). Not an easy choice: Reexamining abortion. Toronto, ON: Second Story Press.</BIB>
<BIB>Ministers responsible for the status of women. (1999). Preventing violence against women: A strategic framework. Ottawa, ON: Federal/Provincial/Territorial Status of Women Ministers.</BIB>
<BIB>Overall, C. (1987). Ethics and human reproduction: A feminist analysis. Boston, MA: Allen & Unwin.</BIB>
<BIB>Ristock, J. L. (2002). No more secrets: Violence in lesbian relationships. New York, NY: Routledge.</BIB>
<BIB>Royal Commission on New Reproductive Technologies. (1993). Proceed with care (final report), Vol. 1 & 2. (1993). Ottawa, ON: Department of Government Services, Canada.</BIB>
<BIB>Tutty, L. M., & Goard, C. (2002). Reclaiming self: Issues and resources for women abused by intimate partners. Halifax, NS: Fernwood Publishing.</BIB>
<BIB>Woman abuse: Information from the National Clearinghouse on Family Violence. (1998/1999). Ottawa, ON: Family Violence Prevention Division, National Clearinghouse on Family Violence Health and Welfare Canada, pp. 57–77.</BIB>
<BIB>Williamson, J. (with Bell, L.). (1998). Public warning: An interview with Shawna Dempsey and Lori Millan. Tessera, 2, 56–77.</BIB>
<HD>Chapter Six: Sexuality</HD>
<BIB>Allen, C., & Elwin, R. (1993). Getting wet: Tales of lesbian seduction. Toronto, ON: Women’s Press.</BIB>
<BIB>Bell, S. (1994). Writing and re-writing the prostitute body. Bloomington, IN: Indiana Press.</BIB>
<BIB>Bisexual Anthology Collective. (1995). Plural desires: Writing bisexual women’s realities. Toronto, ON: Sister Vision.</BIB>
<BIB>Boyd, S. B. (1999). Family law and sexuality: Feminist engagements. Social and Legal Studies, 8, 369–390.</BIB>
<BIB>Brock, D. R. (1998). Making work, making trouble: Prostitution as a social problem. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Brossard, N. (1985). The aerial letter. Montreal, QC: Women’s Press.</BIB>
<BIB>Busby, K. (1994). LEAF and pornography: Litigating on equality and sexual representations. Canadian Journal of Law and Society, 9, 165–92.</BIB>
<BIB>Carter, C., & Noble, J. (1996). Butch, femme and the woman-identified woman: Ménage à trois of the 1990s. Canadian Woman Studies, 16(2), 24–29.</BIB>
<BIB>Cossman, B. (2002). Sexing citizenship, privatizing sex. Citizenship Studies, 6, 483–506.</BIB>
<BIB>Cossman, B., Bell, S., Gotell, L., & Ross, B. L. (1997). Bad attitude/s on trial: Pornography, feminism, and the Butler decision. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Creet, J. (1991). Daughter of the movement: Psychodynamics of lesbian S/M fantasy. differences, 3, 135–159.</BIB>
<BIB>Demczuk, I. (2002). Recognition of lesbian couples: An inalienable right. Ottawa, ON: Status of Women Canada.</BIB>
<BIB>Goldie, T. (2001). In a queer country: Gay and lesbian studies in the Canadian context. Vancouver, BC: Arsenal Pulp Press.</BIB>
<BIB>Goldie, T. (2000). Queer nation? Toronto, ON: Robarts Centre for Canadian Studies.</BIB>
<BIB>Lacombe, D. (1994). Blue politics: Pornography and the law in the age of feminism. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Lahey, K. A. (1999). Are we “persons” yet? Law and sexuality in Canada. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Martindale, K. (1998). What makes lesbianism thinkable: Theorizing lesbianism from Adrienne Rich to queer theory. In N. Mandell (Ed.), Feminist issues: Race, class and sexuality (pp. 55–76). Scarborough, ON: Prentice-Hall.</BIB>
<BIB>Rankin, P. (2000). Sexualities and national identities: Re-imagining queer nationalism. Journal of Canadian studies, 35, 176–196.</BIB>
<BIB>Rich, R. (1999). Anti-porn: Soft issue, hard world. In K. Armatage, K. Banning, B. Longfellow & J. Marchessault (Eds.), Gendering the nations: Canadian women’s cinema (pp. 62–75). Toronto, ON: University of Toronto Press.</BIB>
<BIB>Ristock, J. L., & Taylor, C. (1998). Inside the academy and out: Lesbian/gay/queer studies and social action. Toronto, ON: University of Toronto Press.</BIB>
<BIB>Ristock, J., & Taylor, C. (Eds.). (1998). Sexualities and feminisms (special issue). Atlantis, 23(1).</BIB>
<BIB>Ross, B. (1991). Sex, lives and archives: Pleasure/danger debates in 1970s lesbian feminism. In S. Kirby (Ed.), Women changing academe (pp. 89–112). Winnipeg, MN: Sororal Publishing.</BIB>
<BIB>Stone, S. D. (Ed.). (1990). Lesbians in Canada. Toronto, ON: Between the Lines.</BIB>
<BIB>Turcotte, L. (1996). Queer theory: Transgression and/or regression. Canadian Woman Studies, 16, 118–121.</BIB>
<BIB>Valverde, M. (1989). Beyond gender dangers and private pleasures: Theory and ethics in the sex debates. Feminist Studies, 15, 237–254.</BIB></BIBSET>
Bibliography</TTL>
<BIB><BIB>Abell, J. (1991). Bringing it all back home: Feminist struggles, feminist thoiry and feminist engagement with law. The case of wife battering. (LL.M. Thesis, Osgoode Hall Law School).</BIB>
<BIB>Ahenakew, F. & Wolfart, H.C. (Eds). (1992). Kôhkominawak otâcimowiniwâwa = Our grandmothers’ lives, as told in their own words. Saskatoon: Fifth House.</BIB>
<BIB>A.(L.L.) v. Beharriell, 4 SCR 536 (1995).</BIB>
<BIB>Allen, J., & Kitch, S. (1998). Disciplined by disciplines? The need for an interdisciplinary research mission in Women’s Studies. Feminist Studies, 24, 275–99.</BIB>
<BIB>Alcoff, L. & Gray, L. (1993). Survivor discourse: Transgression or repercussion? Signs, 18, 260–290.</BIB>
<BIB>Altschul, S. & Carron, C. (1975). Chronology of some legal landmarks in the history of Canadian women. McGill Law Journal, 21, 476–494.</BIB>
<BIB>An act to amend the criminal code (production of records in criminal proceedings). (1997). S.C., c. 30.</BIB>
<BIB>An act to amend the criminal code. (1995). S.C., c. 22.</BIB>
<BIB>An act to amend the criminal code (self-induced intoxication). (1995). S.C., c. 32.</BIB>
<BIB>An act to amend the criminal code. (1995). S.C., c. 38.</BIB>
<BIB>Aptheker, B. (1982). Woman’s legacy: Essays on race, sex, and class in American history. Amherst, MA: University of Massachusetts Press.</BIB>
<BIB>Arbour, The Honourable Louise, Commissioner. (1996). Commission of inquiry into certain events at the prison for women in Kingston. Ottawa: Public Works and Government Services.</BIB>
<BIB>Arscott, J., & Manon, T. (1999). Il reste encore des travaille a faire: Feminism and political science in Canada and Quebec. Canadian Journal of Political Science, XXXI, 125–151.</BIB>
<BIB>Atkins, S. & Hoggett, B. (1986). Women and the law. Oxford: Basil Blackwell.</BIB>
<BIB>Bacchi, C. L. (1983). Liberation deferred? The ideas of English Canadian suffragists (1877–1918). Toronto, ON: University of Toronto Press.</BIB>
<BIB>Backhouse, C. (1985). The torte of seduction: Fathers and daughters in nineteenth century Canada. Dalhousie Law Journal, 10, 45–80.</BIB>
<BIB>—— (1985). To open the way for others of my sex: Clara Brett Martin’s career as Canada’s first woman lawyer. Canadian Journal of Women and the Law, 1 (1), 1–41.</BIB>
<BIB>—— (1983). Nineteenth century Canadian rape law 1800–1892. In D. Flaherty (Ed.), Essays in the history of Canadian Law, Vol. II (pp. 200–247). Toronto, The Osgoode Society.</BIB>
<BIB>—— and Cohen, L. (1978). The secret oppression: Sexual harassment of working women. Toronto: MacMillan.</BIB>
<BIB>Baker, G.P. & Hacker, P.M.S. An analytical commentary on the philosophical investigations. Oxford: Blackwell.</BIB>
<BIB>Bakker, I. (1994). Introduction: Engendering macro-economic policy reform in the era of global restructuring and adjustment. In I. Bakker (Ed.), The strategic silence: Gender and economic policy. London: Zed Books/North-South Institute.</BIB>
<BIB>—— (Ed.). (1996). Rethinking restructuring: gender and change in Canada. Toronto: University of Toronto Press.</BIB>
<BIB>Barbin, H. (1980). Herculine Barbin: Being the recently discovered memoirs of a nineteenth century French hermaphrodite with introduction by Michel Foucault. New York: Pantheon Books.</BIB>
<BIB>Barlow, M. & Campbell, B. (1995). Straight through the heart: How the Liberals abandoned the just society. Toronto: HarperPerennial.</BIB>
<BIB>Bartky, S. L. (1990). Femininity and domination. New York, NY: Routledge.</BIB>
<BIB>Bauer, D. (2002). Academic housework: Women’s Studies and second shifting. In R. Wiegman (Ed.), Women’s Studies on its own (pp. 245–257). Durham, NC: Duke University Press.</BIB>
<BIB>Bell, S. G., & Rosenhan, M. S. (1981). A problem in naming: Women Studies—Women’s Studies. Signs, 6, 540–42.</BIB>
<BIB>Benhabib, S. (1990). Epistemologies of postmodernism. In L. Nicholson (Ed.), Feminism/postmodernism.

New York: Routledge.</BIB>
<BIB>——, Butler, J., Cornell, D. & Fraser, N., with introduction by L. Nicholson. (1993). Feminist contentions:

A philosophical exchange. New York: Routledge.</BIB>
<BIB>Bernier, C. (1996). Brining a feminist analysis to the department of justice. Unpublished paper, on file at the University of Toronto Law Library.</BIB>
<BIB>Bird, E. (2001). Disciplining the interdisciplinary: Radicalism and the academic curriculum. British Journal of Sociology of Education, 22, 463–478.</BIB>
<BIB>Blee, K. (2002). Contending with disciplinarity. In R. Wiegman (Ed.), Women’s Studies on its own (pp. 177–182). Durham, NC: Duke University Press.</BIB>
<BIB>Bonnycastle, K. & Rigakos, G. (1998). The “truth” about battered women as contested terrain. In K. Bonnycastle and G. Rigakos (Eds), Unsettling truths. Battered women, policy, politics, and contemporary research in Canada (pp. 10–20). Vancouver: Collective Press.</BIB>
<BIB>Bordo, S. (1993). Unbearable weight: Feminism, Western culture and the body. Berkeley, CA: University of California Press.</BIB>
<BIB>Bornstein, K. (1995). Gender outlaw: On men, women and the rest of us. New York: Vintage Books.</BIB>
<BIB>Bourrie, M. D. (1996, September–October). Disgraced judge resigns before impeachment. Law Times, 30, 1.</BIB>
<BIB>Bowden, P. (1997). Caring: Gender sensitive ethics. New York: Routledge.</BIB>
<BIB>Bowles, G., & Duelli-Klein, R. (1983). Introduction: Theories of Women’s Studies and the autonomy/integration debate. In G. Bowles & R. Duelli-Klein (Eds.), Theories of Women’s Studies (pp. 1–26). New York, NY: Routledge.</BIB>
<BIB>Bowles, G. & Duelli-Klein, R. (Eds.). (1983). Theories of Women’s Studies. Boston: Routledge and Keagan.</BIB>
<BIB>Boxer, M. (1982). For and about women: The theory and practice of Women’s Studies in the U.S. Signs, 7, 661–95.</BIB>
<BIB>—— (1998). When women ask the questions: Creating Women’s Studies in America. Baltimore, MD: Johns Hopkins University Press.</BIB>
<BIB>Boyd, S. & Sheehy, E. (1984). Feminism and the law in Canada: Overview. In T.C. Caputo, M. Kennedy, C.E. Reasons, and A. Brannigan (Eds.), Law and society: A critical perspective (pp. 255–270). Toronto: Harcourt, Brace, Javanovich.</BIB>
<BIB>Boyle, C. (1994). The role of equality in criminal law. Saskatchewan Law Review, 58, 203–216.</BIB>
<BIB>—— (1984). Sexual assault. Toronto: Carswells.</BIB>
<BIB>—— (1981). Married women: Beyond the pale of the law of rape. Windsor Yearbook of Access to Justice, 1, 192–213.</BIB>
<BIB>British Colombia Ministry of the Attorney General. (1996). Policy on the criminal justice system response to violence against women and children. Violence against women in relationships policy. Victoria: British Columbia Ministry of the Attorney General.</BIB>
<BIB>Britzman, D. P. (1998). Lost subjects, contested objects: Toward a psychoanalytic inquiry of learning. Albany, NY: SUNY Press.</BIB>
<BIB>Brodie, J. (1995). Politics on the margins: restructuring and the Canadian women’s movement. Halifax: Fernwood Publishing.</BIB>
<BIB>—— (1997). Meso-discourses, state forms, and the gendering of liberal- democratic citizenship. Citizenship Studies, 1(2), 223–240.</BIB>
<BIB>Brooks v. Canada Safeway Ltd. (1989). 1 S.C.R. 1219.</BIB>
<BIB>Brooks, A. (1997). Postfeminisms: Feminism, cultural theory and cultural forms. London, UK, & New York, NY: Routledge.</BIB>
<BIB>Broughton, T. (1993). Cross purposes: Literature, (in)discipline and Women’s Studies. In J. de Groot & M. Maynard (Eds.), Women’s Studies in the 1990s (pp. 62–85). New York, NY: St. Martin’s Press.</BIB>
<BIB>Brown, W. (1997). The impossibility of Women’s Studies. differences, 9(3), 79–101.</BIB>
<BIB>Buhle, M. J. (2000). Introduction. In F. Howe (Ed.), The politics of Women’s Studies: Testimony from 30 founding mothers (pp. xv–xxvi). New York, NY: Feminist Press.</BIB>
<BIB>Bulkin, E., Pratt, M. B., & Smith, B. (1984). Yours in struggle: Three feminist perspectives on anti-Semitism and racism. Ithaca, NY: Firebrand.</BIB>
<BIB>Burt, S. (1994). The women’s movement: Working to transform public life. In J. Bickerton and A. Gagnon (Eds.), Canadian Politics (2nd ed.). Peterborough, Ontario: Broadview.</BIB>
<BIB>Busby, K. (1997). Discriminatory uses of personal records in sexual violence cases. Canadian Journal of Women and the Law, 9 (1), 148–177.</BIB>
<BIB>Butler, J. (1990). Gender trouble: Feminism and the subversion of identity. New York, NY, & London, UK: Routledge.</BIB>
<BIB>—— (1993). Bodies that matter: On the discursive limits of “sex.” New York, NY: Routledge.</BIB>
<BIB>——. For a careful reading. Feminist Contentions. In S. Benhabib, J. Butler, D. Cornell and N. Fraser (Eds.), Feminist contentions: A philosophical exchange. New York: Routledge.</BIB>
<BIB>Cairns Way, R. (1994). The criminalization of stalking: an exercise in media manipulation and political opportunism. McGill Law Journal, 39, 379–400.</BIB>
<BIB>Canada, Human Resources Development Canada (HRDC). (2000). Poverty and exclusion. Hull, Quebec: HRDC.</BIB>
<BIB>Canada, Privy Council Office (PCO). (1999). Policy research initiative: Sustaining growth, human development and social cohesion in a global world. Ottawa: PCO.</BIB>
<BIB>Canadian Charter of Rights and Freedoms, Part 1 of the Constitution Act, 1982, being Schedule B to the to the Canada Act 1982. (1982). U.K., c. 11.</BIB>
<BIB>Carey, R. (1992). Useless (UOSLAS) v. The Bar: The struggle of the Ottawa Student Clinic to represent battered women. Journal of Law and Society, 8, 54–81.</BIB>
<BIB>Certosimo, M. (1993). A conflict is a conflict is a conflict: Fiduciary duty and lawyer client sexual relations. Dalhousie Law Journal, 16, 448–470.</BIB>
<BIB>Clark, L. and Lewis, D. (1977). Rape: The price of coercive sexuality. Toronto: Women’s Press.</BIB>
<BIB>Clark, S. & Hepworth, D. (1994). Effects of reform legislation on the processing of sexual assault cases. In

J. Roberts and R. Mohr, Confronting sexual assault: A decade of legal and social change (pp. 113–135). Toronto: University of Toronto Press.</BIB>
<BIB>Code, L. (1993). Taking subjectivity into account. In L. Alcoff and Elizabeth Potter (Eds.), Feminist epistemologies. New York: Routledge.</BIB>
<BIB>Cohen, L. & Backhouse, C. (1980). Desexualizing rape: Dissenting view on the proposed rape amendments. Canadian Woman Studies/les cahiers de la femme, 2 (4), 99–103.</BIB>
<BIB>Constitution Act, 1982. (1982). Being Schedule B to the Canada Act 1982 (U.K.), 1982 c. 11.</BIB>
<BIB>Controversial Judge Resigns. (1998, February 28). The [Toronto] Globe and Mail, A10.</BIB>
<BIB>Corea, G. (1985). The mother machine: Reproductive technologies from artificial insemination to artificial wombs. New York, NY: Harper and Row.</BIB>
<BIB>Côté, Andrée. (1995). Violence against women and criminal law reform: Recommendations for an egalitarian reform of the criminal law. Ottawa: Action Ontarienne contra la violence faite aux femmes.</BIB>
<BIB>Criminal Law Amendment Act, S.C. 1980-81-82, c. 125.</BIB>
<BIB>Cruikshank, J. in collaboration with Sidney, A., Smith, K., and Ned, A. (1990). Life lived like a story: Life stories of three Yukon elders. Vancouver : University of British Columbia Press.</BIB>
<BIB>Currie, D. (1998). The criminalization of violence against women: Feminist demands and patriarchal accommodation. In K. Bonnycastle and G. Rigakos (Eds.), Unsettling truths, battered women, policy, politics, and contemporary research in Canada (pp. 41–51). Vancouver: Collective Press.</BIB>
<BIB>Davis, A. Y. (1983). Women, race and class. New York, NY: Random House.</BIB>
<BIB>Davis, B. H., & Frech, P. A. (1981). Diversity, fragmentation, integration: The NWSA balancing act. Women’s Studies Quarterly, 9, 33–35.</BIB>
<BIB>Dawson Brettel, T. (1985). Legal structures: A feminist critique of sexual assault law reform. Resources for Feminist Research, 14, 40–43.</BIB>
<BIB>de Beauvoir, S. (1953). The second sex. New York, NY: Knopf.</BIB>
<BIB>de Groot, J., & Maynard, M. (1993). Doing things differently? A context for Women’s Studies in the next decade. In J. de Groot & M. Maynard (Eds.), Women’s Studies in the 1990s: Doing things differently?
(pp. 1–17). New York, NY: St. Martin’s Press.</BIB>
<BIB>—— (1993). Facing the 1990s: Problems and possibilities for Women’s Studies. In J. de Groot & M. Maynard (Eds.), Women’s Studies in the 1990s: Doing things differently? (pp. 149–176). New York, NY: St. Martin’s Press.</BIB>
<BIB>Devor, H. (1989). Gender-Blending: Confronting the limits of duality. Bloomington: Indiana University Press.</BIB>
<BIB>Diamond, I. (1988). Medical science and the transformation of motherhood: The promise of reproductive technologies. In E. Boneparth & E. Stoper (Eds.), Women, power and public policy toward the year 2000. New York, NY: Pergamon Press.</BIB>
<BIB>Dill, B. T. (1983). Race, class, and gender: Prospects for an all-inclusive sisterhood. Feminist Studies, 9, 131–50.</BIB>
<BIB>Dreger, A.D. (1998). Hermaphrodites and the medical invention of sex. Cambridge, MA: Harvard University Press.</BIB>
<BIB>Dworkin, A. (1974). Woman hating. New York, NY: Dutton.</BIB>
<BIB>—— (1987). Intercourse. New York, NY: Free Press.</BIB>
<BIB>Edwards, S. (1985). Male violence against women: Excusatory and explanatory ideologies in law and society. In S. Edwards (Ed.), Gender, Sex, and the Law (pp.183–218). London: Croon Helm.</BIB>
<BIB>Edwards v. A.G. Canada, A.C. 124 (P.C.) (1930).</BIB>
<BIB>Eichler, M. (1990). What’s in a name? Toronto, ON: Department of Sociology in Education, Ontario Institute for Studies in Education.</BIB>
<BIB>Elam, D. (1994). Feminism and deconstruction: Ms. En Abyme. New York, NY, & London, UK: Routledge.</BIB>
<BIB>——, & Wiegman, R. (Eds.). (1995). Feminism beside itself. New York, NY: Routledge.</BIB>
<BIB>Elder, D., Staggenborg, S. & Sudderth, L. (1995). The national women’s music festival, collective identity and diversity in a lesbian-feminist community. Journal of Contemporary Ethnography, 23, 485–515.</BIB>
<BIB>Elliot, P., & Mandell, N. (1998). Feminist theories. In N. Mandell (Ed.), Feminist issues: Race, class and sexuality (pp. 2–25). Scarborough, ON: Prentice Hall.</BIB>
<BIB>Emberley, J. (1993).Thresholds of difference : feminist critique, native women’s writings, post-colonial theory. Toronto: University of Toronto Press.</BIB>
<BIB>Epstein, J. & Straub, K. (Eds.). (1991). Body guards: The cultural politics of gender ambiguity. New York: Routledge.</BIB>
<BIB>Etienne, M. and Leacock E. (Eds). (1980) Women and colonization: anthropological perspectives. New York, NY: Praeger.</BIB>
<BIB>Faraday, F. (1994). Dealing with sexual harassment in the workplace: The promise and limitations of human rights discourse. Osgoode Hall law Journal, 32, 33–63.</BIB>
<BIB>Federal/Provincial/Territorial Working Group of Attorney Generals. (1992). Gender equality in the Canadian justice system. Ottawa: Department of Justice.</BIB>
<BIB>Feinberg, L. (1993). Stone butch blues. Ithaca: Firebrand.</BIB>
<BIB>—— (1996). Transgender warriors: Making history from Joan of Arc to Dennis Rodman. Boston: Beacon.</BIB>
<BIB>Feldberg, G. (1997). Defining the facts of rape: The uses of medical evidence in sexual assault trials. Canadian Journal of Women and the Law, 9, 89–114.</BIB>
<BIB>Ferguson, K. (1992). Interpretation and genealogy in feminism. Signs, 16, 322–339.</BIB>
<BIB>Flanagain, J. (1999, February 21). Women’s Studies program actively promotes lesbianism. Daily Nebraskan, last accessed from http://www.dailynebraskan.com/vnews/display.v/ART/1999/01/21/36a7606e5?in_archive=1, February 3, 2004.</BIB>
<BIB>Fraser, N. & Gordon, L. (1994). A genealogy of dependency: Tracing a key word in the U.S. welfare state. Signs: Journal of women in culture and society, 19 (2), 309–306.</BIB>
<BIB>Friedan, B. (1963). The Feminist Mystique. New York: Norton.</BIB>
<BIB>Frye, M. (1980). Assignment: NWSA-Bloomington-1980: Speak on lesbian perspectives on Women’s Studies. Sinister Wisdom, 14, 3–7.</BIB>
<BIB>Gallop, J. (1997). Feminist accused of sexual harassment. Durham, NC: Duke University Press.</BIB>
<BIB>Gavigan, S. (1989–1990). Petit treason in eighteenth-century England: Women’s inequality before the law. Canadian Journal of Women and the Law, 3 (2), 335–374.</BIB>
<BIB>Graves, F. (2000). Rethinking government as if people mattered. In L. Pal (Ed.), How Ottawa speands, 1999–2000: Shape shifting: Canadian governance toward the 21st century. Toronto: Oxford University Press.</BIB>
<BIB>Green, J.M. & Curry, B.R. (1991). Recognising each other amidst diversity: Beyond essentialism in collaborative multi-cultural feminist theory. Sage, 8 (1), 39–49.</BIB>
<BIB>Grosz, E. (1994). Sexual difference and the problem of essentialism. In Naomi Schor and Elizabeth Weed (Eds.), The essential difference. Bloomington: Indiana University Press.</BIB>
<BIB>Guehenno, J.M. (1993). The end of the nation state. Minneapolis: University of Minnesota Press.</BIB>
<BIB>Gunn, R. & Linden, R. (1994). The processing of child sexual abuse cases. Confronting sexual assault: A decade of legal and social change (pp. 84–112). Toronto: University of Toronto Press.</BIB>
<BIB>Hagan, J. & Kay, F. (1995). Gender in practice. A study of lawyers’ lives. Oxford: Oxford University Press.</BIB>
<BIB>Hale, J. Suggested rules for non-transsexuals writing about transsexuals, transsexuality, transsexualism, or trans-. http://www.actlab.utexas.edu/~snady/hale.rules.html.</BIB>
<BIB>—— (1998). Tracing a ghostly memory in my throat: Reflections on ftm feminist voice and agency. In Tom Digby (Ed.), Men doing feminism (pp. 103–108). New York: Routledge.</BIB>
<BIB>—— (1997). Leatherdyke boys and their daddies: How to have sex without women and men. Social Text, 15 (3/4), 223–239.</BIB>
<BIB>—— (1996). Are lesbians women? Hypatia, 11 (2), 94–121.</BIB>
<BIB>Haraway, D. (1988). Situated knowledges: The science question in feminism and the privilege of partial perspective. Feminist Studies, 3, 575–599.</BIB>
<BIB>Harris, A. (1990). Race and essentialism in feminist legal theory. Stanford Law Review, 42, 581–616.</BIB>
<BIB>Harvey, C. (1970). Women in law in Canada. Manitoba Law Journal, 4, 9–38.</BIB>
<BIB>Heald, S. (1985). Social change and legal ideology: A critique of the new sexual assault legislation. Canadian Criminology Forum, 7, 117–127.</BIB>
<BIB>Heckman, S.J. (1999). Backgrounds and riverbeds: Feminist reflections. Feminist Studies, 25, 427–448.</BIB>
<BIB>Heyes, C.J. (Ed.). (1999, Fall). American Philosophical Association newsletter on feminism and philosophy.</BIB>
<BIB>Heywood, L., & Drake, J. (1997). Introduction. In L. Heywood & J. Drake (Eds.), Third wave agenda: Being feminist, doing feminism (pp. 1–20). Minneapolis, MN: University of Minneapolis Press.</BIB>
<BIB>Hoff Sommers, C. (1994). Who stole feminism? How women have betrayed women. New York, NY: Schuster and Schuster.</BIB>
<BIB>Hosek, C. (1983). Women and constitutional process. In K. Banting and R. Simeon (Eds.), And no one cheered (pp. 280–300). Toronto: Agincourt.</BIB>
<BIB>Hoult, J. (1999). Silencing the victims: The politics of discrediting child abuse survivors. In M. Rivera (Ed.), Fragment by fragment: Feminist perspectives on memory and child sexual abuse (pp. 115–134). Charlottetown: Gynergy Books.</BIB>
<BIB>Howe, F. (Ed.) (2000). The politics of Women’s Studies: Testimony from 30 founding mothers. New York, NY: Feminist Press.</BIB>
<BIB>Hull, G., Bell Smith, P., & Smith, B. (Eds.). (1982). All the women are white, all the blacks are men, but some of us are brave. Old Westbury, NY: Feminist Press.</BIB>
<BIB>Hunter College Women’s Studies Collective. (1995). Women’s realities, women’s choices: An introduction to Women’s Studies. New York, NY: Oxford University Press.</BIB>
<BIB>Jackson, S., & Scott, S. (Eds.). (1996). Feminism and sexuality: A reader. New York, NY: Columbia University Press.</BIB>
<BIB>Jagose, A. (1996). Queer theory: An introduction. New York, NY: New York University Press.</BIB>
<BIB>Jane Doe v. Metropolitan Toronto Police, 39 O.R. (3d) 487 (C.A.) (1998).</BIB>
<BIB>Janzen v. Platy Enterprises, 1 SCR 1219 (1989).</BIB>
<BIB>Jenson, J. (2000, May). Reading the SUFA through policies for children. Policy Options.</BIB>
<BIB>Judge Convicted of Assaulting Wife. (1989, May 31). The Ottawa Citizen, A5.</BIB>
<BIB>Karpinski, E. (1998). Communication across difference: Conflict and community building in Women’s Studies programme. Atlantis, 22:2, 137–40.</BIB>
<BIB>Kelly, K., Kristiansen, C. & Haslip, S. (1999). Memory on trial: The se if false memory syndrome in court.

In M. Rivera (Ed.), Fragment by fragment: Feminist perspectives on memory and child sexual abuse

(pp. 155–178). Charlottetown: Gynergy Books.</BIB>
<BIB>Kemp, S., & Squires, J. (1997). Introduction. In S. Kemp & J. Squires (Eds.), Feminisms (pp. 3–12). London, UK: Oxford University Press.</BIB>
<BIB>Kendel, M., Devor, H. & Strapko, N. (1997). Feminist and lesbian opinions abut transsexuals. In V.L. Bullough, B. Bulluogh, and J. Elias (Eds.), Gender blending. Amherst, NY: Prometheus Books.</BIB>
<BIB>Kershaw, A. & Lasovich, M. (1991). Rock-a-bye baby: A death behind bars. Toronto: McClelland and Stewart.</BIB>
<BIB>Kessler, S.J. (1990). The medical construction of gender: Case management of intersexed infants. Signs, 16, 3–26.</BIB>
<BIB>—— (1998). Lessons from the intersexed. Baltimore: Rutgers.</BIB>
<BIB>—— & McKenna, W. (1978). Gender: An ethnomethodological approach. New York: John Wiley and Sons.</BIB>
<BIB>Kristeva, J. (1980). Women can never be defined. In Elaine Marks and Isabelle de Courtivron (Eds.), New French feminisms: An anthology. Amherst: University of Massachusetts Press.</BIB>
<BIB>Lakeman, L. (2000). Why law and order cannot end violence against women and why the development of women’s (social, economic, political and civil) rights might. Canadian Woman Studies, 20(3):24–33.</BIB>
<BIB>—— with Agnew, B. & Pilot, J. (1993). Toronto: National Action Committee on the Status of Women.</BIB>
<BIB>Lawrence, B., & Anderson, K. (2003). Introduction: For the betterment of our nations. In K. Anderson & B. Lawrence (Eds.), Strong women stories: Native vision and community survival (pp. 11–22). Toronto, ON: Sumach.</BIB>
<BIB>Leacock, E. (1981). Myths of male dominance: Collected articles on women cross-culturally. New York : Monthly Review Press.</BIB>
<BIB>LeBlanc, D. (1999, November 23). UI reform hit women hardest. Globe and Mail.</BIB>
<BIB>Lee-Lampshire, W. (1999). The sound of little hummingbird wings: A Wittgensteinian investigation of forms of life as forms of power. Feminist Studies, 25, 409–426.</BIB>
<BIB>—— (1999). Spilling all over the “wide fields of our passions”: Frye, Butler, Wittgenstein and the context(s) of attention, intention and identity (Or: From arm wrestling duck to abject being to lesbian feminist). Hypatia, 14 (3), 1–16.</BIB>
<BIB>Lipietz, A. (1994). Post-Fordism and democracy. In A. Amin (Ed.), Post-Fordism: reader. Oxford: Blackwell.</BIB>
<BIB>Lorde, A. (1984). The master’s tools will never dismantle the master’s house. In Sister outsider: Essays and speeches. Trumansburg, NY: Crossing Press.</BIB>
<BIB>Lugones, M. (1994). The struggle to redefine rape in the early 1980s. In J. Roberts and R. Mohr, Confronting sexual assault: A decade of legal and social change (pp. 20–56). Toronto: University of Toronto Press.</BIB>
<BIB>—— (1991). On the logic of pluralistic feminism. In C. Card (Ed.), Feminist Ethics. Lawrence: University Press of Kansas.</BIB>
<BIB>—— & Spelman, E. (1983). Have we got a theory for you! Feminist theory, cultural imperialism, and the demand for “the woman’s voice.” Women’s Studies International Forum, 6, 573–81.</BIB>
<BIB>MacCrimmon, M. (1996). Trial by ordeal. Canadian Criminal Law Review, 1, 31–56.</BIB>
<BIB>Man Gets Day’s Probation in Rape of Ex-Girlfriend. (1990, June 21). The Globe and Mail, A1.</BIB>
<BIB>Mandle, J.D. (2000). Can we wear our pearls and still be feminists? Memoirs of a campus struggle. Columbia, MO: University of Missouri Press.</BIB>
<BIB>Manitoba Department of Justice. (1992). Directive of the Attorney General and Solicitor General regarding spousal assault. Winnipeg: Manitoba Department of Justice.</BIB>
<BIB>Manuel, G. and Posluns, M. (1974). The Fourth World: An Indian reality. Don Mills, ON: Collier-Macmillan Canada.</BIB>
<BIB>Maroney, H. J., & Luxton, M. (1987). From feminism and political economy to feminist political economy. In H. J. Maroney & M. Luxton (Eds.), Feminism and political economy (pp. 5–28). Toronto, ON: Methuen.</BIB>
<BIB>Martin, B. (1997). Success and its failures. differences, 9, 102–31.</BIB>
<BIB>Martin, D. & Mosher, J. (1995). Unkept promises: Experiences of immigrant women with the neo-criminalization of wife abuse. Canadian Journal of Women and the Law, 3 (1), 3–44.</BIB>
<BIB>Martin, J.R. (1994). Metholodological essentialism, false difference, and other dangerous traps. Signs, 19, 630–657.</BIB>
<BIB>Martin, R. (1992, January). Proposed sexual assault Bill an expression of feminist hatred. The Lawyers Weekly, 31.</BIB>
<BIB>McIntyre, S. (1994). Redefining reformism: The consultations that shaped Bill C-49. In J. Roberts and R. Mohr (Eds.), Confronting sexual assault. A decade of legal and social change (pp. 293–327). Toronto: University of Toronto Press.</BIB>
<BIB>McLeod, L. (1993). Policy decisions and prosecutorial dilemmas: The unanticipated consequences of good intentions. In M. Valverde, L. McLeod, and K. Johnson. Toronto: Centre of Criminology.</BIB>
<BIB>McLeod, L. (1989). Wife battering and the web of hope: Progress, dilemmas and visions of prevention. Ottawa: National Clearinghouse on Family Violence.</BIB>
<BIB>—— (1980). Wife battering in Canada: The vicious circle. Ottaw: Minister of Supply and Services.</BIB>
<BIB>Meredith, C., Mohr, R. & Way, R.C.. (1997). Implementation review of Bill C-49. Ottawa: Department of Justice.</BIB>
<BIB>Mies, M., & Shiva, V. (1993). Ecofeminism. Melbourne, Australia: Spinifex Press.</BIB>
<BIB>Modleski, T. (1991). Feminism without women: Culture and criticism in a “postfeminist” age. New York, NY: Routledge.</BIB>
<BIB>Minutes of Proceedings and Evidence of Legislative Committee on Bill C-49. (1992, May 19).</BIB>
<BIB>M.(K.) v. M.(H.), 3 SCR 6 (1993).</BIB>
<BIB>Mohanty, C. (1991). Under Western eyes: Feminist scholarship and colonial discourses. In C. Mohanty, A. Russo, & L. Torres (Eds.), Third World women and the politics of feminism (pp. 51–80). Bloomington, IN: Indiana University Press.</BIB>
<BIB>Mohr, R. (1994). Sexual assault sentencing: Leaving justice to individual conscience. In J. Roberts and R. Mohr, Confronting sexual assault: A decade of legal and social change (pp. 157–191). Toronto: University of Toronto Press.</BIB>
<BIB>Monk, R. (1990). Ludwig Wittgenstein: The duty of genius. London: Vintage.</BIB>
<BIB>Moore, G.E. (1959). Wittgenstein’s lectures in 1930–33. In Philosophical papers. London: Allen and Unwin.</BIB>
<BIB>Moraga, C., & Anzaldua, G. (Eds.). (1981). This bridge called my back. Watertown, MA: Persephone.</BIB>
<BIB>Morris, J. (1974). Conundrum. London: Faber.</BIB>
<BIB>Mossman, M.J. (1986). Feminism and legal method: The difference it makes. Australian Journal of Law and Society, 30, 30–52.</BIB>
<BIB>Mouffe, C. (1990). The legacy of m/f. In P. Adams and E. Cowie (Eds.), The woman in question. Cambridge, MA: MIT Press.</BIB>
<BIB>Muzychka, M. (1991). Beyond reasonable doubt: The influence of victim stereotypes and social biases on police response to women’s complaints of sexual assault. St. John’s, NF: Provincial Advisory Council on the Status of Women.</BIB>
<BIB>National Women’s Studies Association (NWSA). (1999). The National Women’s Studies Association 20th annual conference call for papers [webpage]. Retrieved February 11, 1999, from http://nwsa.org/99cfp.htm.</BIB>
<BIB>Newman, L. M. (1999). White women’s rights: The racial origins of feminism in the United States. New York, NY: Oxford University Press.</BIB>
<BIB>Nicholson, L. (1994). Interpreting gender. Signs, 20, 79–105.</BIB>
<BIB>Norberg v. Wynrib, 2 SCR 226 (1992).</BIB>
<BIB>Nussbaum, M. C. (1999, February 22). The professor of parody: The hip defeatism of Judith Butler. The New Republic, pp. 37–45.</BIB>
<BIB>O’Barr, J. F. (1994). Women’s Studies as a discipline. In Feminism in action (pp. 277–83). Chapel Hill, NC: University of North Carolina Press.</BIB>
<BIB>Ontario Provincial Police. (1994). Police standards manual 0217.00. Police response to wife assault. Toronto: Ontario Provincial Police.</BIB>
<BIB>Osborne, J. (1984). Rape law reforms: The new cosmetic for Canadian women. Women and Politics, 4 (3), 49–64.</BIB>
<BIB>Pal, L.A. (Ed.). (2000). How Ottawa spends, 1999–2000: Shape shifting: Canadian government towards the 21st century. Toronto: Oxford University Press.</BIB>
<BIB>Patai, D., & Koertge, N. (1994). Professing feminism: Cautionary tales from the strange world of Women’s Studies. New York, NY: Basic Books.</BIB>
<BIB>Perreault, J. and Vance, S. (Eds.). (1990). Writing the circle: native women of western Canada: an anthology. Edmonton, AB: NeWest.</BIB>
<BIB>Petchesky, R. (1991). Abortion and women’s choice. Boston, MA: Northeastern University Press.</BIB>
<BIB>Phillips, S. (1996). How Ottawa spends 1995–1996. Ottawa: Carleton University Press.</BIB>
<BIB>Pickard, T. (1980). Culpable mistakes and rape: Relating mens rea to the crime. University of Toronto Law Journal, 30, 75–98.</BIB>
<BIB>Poelzer, D. and Poelzer, I. (1986). In our own words: Northern Saskatchewan Métis women speak out. Saskatoon, SK: Lindenblatt & Harmonic.</BIB>
<BIB>Potter, N. (1995). The severed head and existential dread: The classroom as epistemic community and student survivor of incest. Hypatia, 10 (2), 60–92.</BIB>
<BIB>Pratt, M.B. (1995). S/he. Ithaca: Firebrand.</BIB>
<BIB>Prince, M. (2000). From health and welfare to stealth and farewell. In L. Pal (Ed.), How Ottawa spends, 1999–2000: Shape shifting: Canadian government towards the 21st century. Toronto: Oxford University Press.</BIB>
<BIB>Prosser, J. (1998). Second skins: Body narratives of transsexuality. New York: Columbia University Press.</BIB>
<BIB>Pryse, M. (2000). Trans/feminist methodology: Bridges to interdisciplinary thinking. NWSA Journal, 12, 105–116.</BIB>
<BIB>R. v. Carosella, 1 S.C.R. 80 (1997).</BIB>
<BIB>R. v. Chase, 37 C.C.C. (3d) 97 (S.C.C.) (1987).</BIB>
<BIB>R. v. Chase, 55 N.B.R. 97 (C.A.) (1984).</BIB>
<BIB>R. v. Currie, 26 O.R. (3d) 444 (C.A.) (1996).</BIB>
<BIB>R. v. Darrach, 38 O.R. (3d) 1 (C.A.) (1998).</BIB>
<BIB>R. v. Daviault, 3 S.C.R. 63 (1994).</BIB>
<BIB>R. v. Ewanchuk, 1 S.C.R. 330 (1999).</BIB>
<BIB>R. v. Lavallee, 1 S.C.R. 852 (1990).</BIB>
<BIB>R. v. Mills, A.J. No. 891 (Q.B.), on appeal to the Supreme Court of Canada (1997).</BIB>
<BIB>R. v. M.(M.L.), 2 S.C.R. 3, (1994).</BIB>
<BIB>R. v. O’Connor, 4 S.C.R. 411 (1995).</BIB>
<BIB>R. v. O’Leary, (Ont. Prov. Ct.) [unreported] (1989, February 4).</BIB>
<BIB>R. v. Osolin, 4 S.C.R. 595 at 669 (1993).</BIB>
<BIB>R. v. R.D.S., 3 SCR 484 (1997).</BIB>
<BIB>R. v. Seaboyer, R. v. Gayme, 2 S.C.R. 577 (1991).</BIB>
<BIB>Ratushny, Lynn. (1997). Self-defence review: Final report. Ottawa: Minister of Justice and Solicitor General of Canada.</BIB>
<BIB>Raymond, J.G. (1994 [1979]). The transsexual empire: The making of the she-male, 2nd edition. New York: Teachers College.</BIB>
<BIB>Re Attorney General for Ontario and Criminal Injuries Compensation Board et al.; Re Jane Doe and Criminal Injuries Compensation Board. (1995). 2 O.R. (3d) 129 (Gen. Div.).</BIB>
<BIB>Reference Re Remuneration of Judges of the Provincial Court, 3 S.C.R. 3 (1997).</BIB>
<BIB>Renke, W. (1995). Case comment: Lisa Neve, dangerous offender. Alberta Law Review, 33, 650–676.</BIB>
<BIB></BIB><BIB>Rich, A. (1986). Compulsory heterosexuality and lesbian existence. In Blood, bread and poetry: Selected prose 1979–1985 (pp. 23–75). New York, NY: W.W. Norton and Company.</BIB>
<BIB>Rigakos, G. (1998). The politics of protection: Battered women, protection orders, and public subculture. In

K. Bonnycastle and G. Rigakos (Eds.), Women, policy, politics, and contemporary research in Canada
(pp. 82–92). Vancouver: Collective Press.</BIB>
<BIB>Roberts, J. (1996). Sexual assault in Canada: Recent statistical trends. Queen’s Law Journal, 21, 395–421.</BIB>
<BIB>—— and Grossman, M. (1994). Changing definitions of sexual assault: An analysis of police statistics. In J. Roberts and R. Mohr, Confronting sexual assault: A decade of legal and social change (pp. 339–350). Toronto: University of Toronto Press.</BIB>
<BIB>Robichauld v. The Queen, 2 S.C.R. 84 (1987).</BIB>
<BIB>Robinson, J.C. (2002). From politics to professionalism: Cultural change in Women’s Studies. In R. Wiegman (Ed.), Women’s Studies on its own (pp. 202–210). Durham, NC: Duke University Press.</BIB>
<BIB>Rodgers, S. (1995). Health care providers and sexual assault: Feminist law reform? Canadian Journal of Women and the Law, 8 (1), 159–189.</BIB>
<BIB>Rose, N. (1996b). Governing “advanced” liberal democracies. In A. Barry, T. Osborn, and N. Rose (Eds.), Foucault and political reason: Liberalism, neo-liberalism and rationalities of government. Chicago: University of Chicago Press.</BIB>
<BIB>Rosenfeldt, D. (1981). A time for confrontation. Women’s Studies Quarterly, 9(3): 10–12.</BIB>
<BIB>Royal Commission on the Status of Women. (1970). Report of the Royal Commission on the status of women. Ottawa: Queen’s Printer.</BIB>
<BIB>Rubin, G. (1984). Thinking sex: Notes for a radical theory of the politics of sexuality. In C. Vance (Ed.), Pleasure and danger: Exploring female sexuality (pp. 267–319). New York, NY: Routledge.</BIB>
<BIB>Rubin, H.S. (1998). Reading like a (transsexual) man. In T. Digby (Ed.), Men doing feminism. New York: Routledge.</BIB>
<BIB>—— (1996). Transformations: Emerging male to female transsexual identities. (Ph.D. dissertation, Department of Sociology, Brandeis University, 1996).</BIB>
<BIB>Sachs, A. and Wilson, J.H. (1978). Sexism and the law: A study of male beliefs and judicial bias. Oxford: Martin Robertson and Co.</BIB>
<BIB>Salter, A. (1999). Confessions of a whistle blower: Lessons learned. In M. Rivera (Ed.), Fragment by fragment: Feminist perspectives on memory and child sexual abuse (pp. 201–214). Charlottetown: Gynergy Books.</BIB>
<BIB>Salzman-Webb, M. (1972). Feminist studies: Frill or necessity? Female Studies, 5, 64–76.</BIB>
<BIB>Scatzki, T. (1996). Social practices: A Wiitgensteinian approach to human activity and the social. Cambridge: Cambridge University Press.</BIB>
<BIB>Scheman, N. (1996). Forms of life: Mapping the rough ground. In H. Sluga and D.G.</BIB>
<BIB>Stern (Eds.), The Cambridge companion to Ludwig Wittgenstein. Cambridge: Cambridge University Press.</BIB>
<BIB>Scheman, N. (1997). Queering the center by centering the queer: Reflections on transsexuals and secular Jews. In D. Tietjens Meyers (Ed.), Feminists rethink the self. Boulder: Westview.</BIB>
<BIB>Schmitz, C. (1988, May). ‘Whack’ sex assault claim complainant at preliminary inquiry. The Lawyers Weekly, 27, 22.</BIB>
<BIB>Scott, C.M., Horne, T.E., & Thurston, W.E. (2000). The differential impact of health care privatization on women in Alberta. Regina, Saskatchewan: Prairie Women’s Health Centre for Excellence.</BIB>
<BIB>Scott, J. (1992). Experience. In J. Butler & J. Scott (Eds.), Feminists theorize the political (pp. 22–40). New York, NY: Routledge.</BIB>
<BIB>Scott, J.W. (1997). Women’s Studies on the edge. differences, 9(3), i–v.</BIB>
<BIB>Sheehy, E. (2000). From women’s duty to resist to men’s duty to ask: How far have we come? Canadian Woman Studies, 19(9):98–104.</BIB>
<BIB>—— (1996). Legalizing justice for all women: Canadian women’s struggle for democratic rape law reforms. Feminist Law Journal, 6, 87–113.</BIB>
<BIB>—— (1995a). The intoxication defence in Canada: Why women should care. Ottawa: Canadian Advisory Council on the Status of Women.</BIB>
<BIB>—— (1995b). A brief on Bill C-72. Ottawa: National Association of Women and the Law.</BIB>
<BIB>—— (1994). Compensation for women who have been raped. In J. Roberts and R. Mohr (Eds.), Confronting sexual assault: A decade of legal and social change (pp. 205–241).</BIB>
<BIB>—— (1991). Feminist argumentation before the Supreme Court of Canada in R. v. Seaboyer; R. v. Gayme: The sound of one hand clapping. Melbourne University Law Review, 18, 450–468.</BIB>
<BIB>Shohat, E. (1998). Introduction. In E. Shohat (Ed.), Talking visions: Multicultural feminism in a transnational age (pp. 1–13). Cambridge, MA: MIT Press.</BIB>
<BIB>Sheehy, E. & Boyd, S. (1989). Canadian feminist perspectives on law: an annotated bibliography of interdisciplinary writings. Resources for feminist research.</BIB>
<BIB>Shrofel, S. (1985). Equality rights and law reform in Saskatchewan: An analysis of the Charter compliance process. Canadian Journal of Women and the Law, 1 (1), 108–118.</BIB>
<BIB>Siporin, L. R. (1972). Women and education: The conference as catalyst. Female Studies, V, iii–vii.</BIB>
<BIB>Smart, C. (1995). Law, crime, and sexuality. London: Sage.</BIB>
<BIB>Smith, B. (1980). Racism and Women’s Studies. Frontiers, 5, 48–49.</BIB>
<BIB>—— (Ed.). (1983). Home girls: A black feminist anthology. New York, NY: Kitchen Table Press.</BIB>
<BIB>Smyth, A. (1992). A (political) postcard from a peripheral pre-postmodern state (of mind): Or, how alliteration and parenthesis can knock you down dead in Women’s Studies. Women’s Studies International Forum, 15, 331–37.</BIB>
<BIB>Snider, L. (1998). Struggles for social justice: Criminalization and alternatives. In K. Bonnycastle and G. Rigakos (Eds.), Unsettling truths: Battered women, policy, politics, and contemporary research in Canada (pp. 145–154). Vancouver: Collective Press.</BIB>
<BIB>Spelman, E. (1988). Inessential women: Problems of essentialism in feminist thought. Boston, MA: Beacon Press.</BIB>
<BIB>Statistics Canada. (1993). Violence against women survey. Ottawa, ON: Government of Canada.</BIB>
<BIB>Status of Women Canada. (1995). Setting the stage for the next century: The federal plan for gender equality. Ottawa: Status of Women Canada.</BIB>
<BIB>Stimpson, C.R. (1988). N. Reagan wears a hat: Feminism and its cultural consensus. In Where the meanings are: Feminism and cultural spaces (pp. 179–96). New York, NY: Methuen.</BIB>
<BIB>—— (1990). What am I doing when I do Women’s Studies in 1990? In L. J. Davis & M. B. Mirabella (Eds.), Left politics and the literary profession (pp. 55–83). New York, NY: Columbia University Press.</BIB>
<BIB>—— (with Cobb, N.K.). (1986). Women’s Studies in the United States. New York, NY: Ford Foundation.</BIB>
<BIB>Stoljar, N. (1995). Essence, identity, and the concept of woman. Philosophical Topics, 23, 261–293.</BIB>
<BIB>Stone, S. (1991). The empire strikes back: A posttranssexual manifesto. In Julia Epstein and Kristin Straub (Eds.), Body guards: The cultural politics of gender ambiguity. New York: Routledge.</BIB>
<BIB>Strange, C. (1993). Historical perspectives on wife assault. In M. Valverde, L. MacLeod, and K. Johnson (Eds.), Wife assault and the Canadian criminal justice system (pp. 293–304). Toronto: Centre of Criminology.</BIB>
<BIB>Stryker, S. (1994). My words to Victor Frankenstein about the village of Chamounix: Performing transgender rage. GLQ: A Journal of Lesbian and Gay Studies, 1 (3), 237–254.</BIB>
<BIB>Stubbs, J. (1993). “Communitarian” conferencing and violence against women: A cautionary note. In

M. Valverde, L. MacLeod, and K. Johnson (Eds.), Wife assault and the Canadian criminal justice system (pp. 260–289). Toronto: Centre of Criminology.</BIB>
<BIB>Towns, Kathryn (Ed.) (with Cupo, C., & Hageman, P.) (1994). Re-membering: National Women’s Studies Association 1977–1987 (2nd ed.). College Park, MD: National Women’s Studies Association.</BIB>
<BIB>Tully, J. (1995). Strange Multiplicity: Constitutionalsim in an age of diversity. Cambridge: Cambridge University Press.</BIB>
<BIB>Turner, J. (1993). Saskatchewan responds to family violence: The Victims of Domestic Violence Act, 1995. In M. Valverde, L. MacLeod, and K. Johnson (Eds.), Wife assault and the Canadian criminal justice system (pp. 183–197). Toronto: Centre of Criminology.</BIB>
<BIB>United Nations Development Program (UNDP). (1997). Reinventing government. New York: United Nations.</BIB>
<BIB>Ursel, J. and Brickey, S. (1996). The potential of legal reform reconsidered: A case study of thye Manitoba zero tolerance policy on family violence. In T. O’Reilly-Flemming, Post-Criminal criminology (pp. 56–77). Scarborough: Prentice Hall.</BIB>
<BIB>Vandervort, L. (1987–1988). Mistake of law and sexual assault: Consent and mens rea. Canadian Journal of Women and the Law, 2, 233–309.</BIB>
<BIB>Van Kirk, S. (1980). Many tender ties: women in fur-trade society in western Canada, 1670–1870. Winnipeg : Watson & Dwyer Pub.</BIB>
<BIB>Ware, V. (1992). Beyond the pale: White women, racism and history. New York, NY: Verso.</BIB>
<BIB>Weedon, C. (1996). Feminist practice and postructuralist theory. London, UK: Blackwell Publishers.</BIB>
<BIB>White, M. (1999). Neo-liberalism and the rise of the consumer as citizen. In D. Broad and Wayne Anthony (Eds.), Citizens or consumers: Social policy in a market society. Halifax: Fernwood Publishing.</BIB>
<BIB>Wiegers, W. (1994). Compensation for wife abuse: Empowering victims? University of British Columbia Law Review, 28, 247–307.</BIB>
<BIB>Wiegman, R. (1999). Critical response: What ails feminist criticism? A second opinion. Critical Inquiry, 25(Winter), 362–79.</BIB>
<BIB>—— (2000). Institutionalization and the idiom of failure [keynote address]. The Future of Women’s Studies Conference, University of Arizona, October 20–21, 2000.</BIB>
<BIB>—— (2002). The progress of gender: Whither women? In R. Wiegman (Ed.), Women’s Studies on its own
(pp. 106–140). Durham, NC: Duke University Press.</BIB>
<BIB>Wilson, The Honourable Bertha, Commissioner. (1993). Touchstones for change: Equality, diversity and accountability. The report on gender equality in the legal profession. Ottawa: Canadian Bar Association.</BIB>
<BIB>Wittgenstein, L. (1997 [1953]). Philosophical Investigations, 2nd ed., G.E.M. Anscombe (trans.). Oxford: Blackwell.</BIB>
<BIB>—— (1981). Tractatus logicus-philosophicus. London: Routledge and Kegan Paul.</BIB>
<BIB>—— (1969). In G.E.M. Anscombe and G.H. von Wright (Eds.), On certainty. New York: Harper Torchbooks.</BIB>
<BIB>—— (1958). The Blue Book. Oxford: Blackwell.</BIB>
<BIB>Yeatman, A. (1994). Postmodern revisionings of the political. New York: Routledge.</BIB>
<BIB>Yee, Shirley. (1997) The “women” in Women’s Studies. differences, 9(3), 46–64.</BIB>
<BIB>Young, D. (1992). The handling of race discrimination complaints at the Ontario Human Rights Commission. Toronto: unpublished.</BIB>
<BIB>Young, I.M. (1997). Gender as seriality: Thinking about women as a social collective. In Intersecting voices: Dilemmas of gender, political philosophy, and policy. Princeton: Princeton University Press.</BIB>
<BIB>—— (1990). Throwing like a girl: A phenomenology of female body comportment, motility, and spatiality. In Throwing like a girl and other essays in feminist philosophy. Bloomington: Indiana University Press.</BIB>
<BIB>—— (1990). The scaling of bodies and the politics of identity. In Justice and the politics of difference. Princeton: Princeton University Press.</BIB>
<BIB>Zerilli, L. (1998). Doing without knowing: Feminism’s politics of the ordinary. Political Theory, 26, 435–458.</BIB>
<BIB>Zimmerman, B. (1982). One out of thirty: Lesbianism in Women’s Studies’ textbooks. In M. Cruikshank (Ed.), Lesbian Studies: Present and future. New York, NY: Feminist Press.</BIB></BIBSET>
Index
Aboriginal Justice Inquiry, 270
Aboriginal women

anti-woman attitude in Native males, 373

assimilation, 201

and “blaming the victim” mentality, 203

child welfare systems, impact of, 189–194, 202–203

children, destruction of, 202–204

children in Native cultures, 203

and colonization, 42–43, 74–76, 120–121, 373

culture, genocide of, 201–204

dehumanization of, 74

disappearance, police response to, 270

distances between members, 18–19

family, genocide of, 201–204

and feminist prototype of white feminists, 108

feminist thought, 7

first Bill of Rights sex equality decision, 108–109

fundamental human rights, seizure of, 75

gendered racialized violence, and continued colonization, 234

healing, struggle for, 76

“high risk” of poverty, 93

and Indian Act. See Indian Act
and male-dominated Aboriginal organizations, 122, 124

and “motherhood,” concept of, 123, 144, 189–194

Ojibway women, 123

organization of, 85

paid work and, 159

Pamela George, murder of. See George murder

pre-natal coercion, 313–314

see also G. (D.F.) case

and “proper” home environment, 193–194

radically different positions on self-government, 66

residential schools, 75–202

resistance to genocide, 203–204

self-government in social services and child welfare, 204

sexual violence towards, 269–270

social assistance changes, 162

strength of, 43, 76

theories of oppression, 121–123

in traditional Aboriginal society, 74–75

victimization of, 373

violence against, as “personal problem,” 193

Aboriginal women’s movement

background, 119–120

broader feminist movement, conflict with, 123

Circle of Life philosophy, 124

contemporary period, 120

formation of, 119–120

Four Directions, 124–125

“grandmother’s lodge,” 125

Indian Act, challenges to, 108, 119–120, 123–124

self-determination and self-government, 125

“The Aboriginal Women’s Movement” (Ouellette), 118–125

abortion

access issues, 280, 289, 294

access to, 280

Bill C-43, 288

Bill C-150, 293

birth as defining moment of legal personhood, 311

Borowski case, 284

as central issue in Canadian feminism, 300

Charter, impact of, 285

Daigle v. Tremblay, 284, 288

de-insuring abortions, 289

decline in services, 294

decriminalization, 280

feminist disability analyses of, 281, 295–299

fetus, legal status of, 287–288, 292n
gender-biased treatment, escape from, 286

genetic screening, 296

medical procedure, acknowledgment as, 293

Morgentaler decision. See Morgentaler decision

outside of hospitals, 291n
protection of abortion rights in Canada, 293–295

restrictive provincial funding practices, actions against, 289

rights litigation strategy, limits on usefulness of, 288

special rules for, 291n
struggles over, 279–281

Therapeutic Abortion Committee system, 290n, 293

United States, debate in, 286

women as full rights bearers, recognition of, 286

“Abortion Litigation” (Martin), 284–290

“Abortion” (Wendell), 295–299

abstract individualism, rebirth of, 94–95

academic feminism

see also Women’s Studies

“academic housework,” 4

criticism of, 2

diversity, 2–3

self-reflection and self-criticism, need for, 79

academic feminist associations, 5

An Act to Amend the Criminal Code, 260

An Act to Restrict the Privatization of Medical Services, 289

“active” welfare model, 94

activism. See feminist activism

adoption “market,” 197n
adult survivors of childhood sexual abuse, 255

Advisory Council on the Status of Women, 119, 161

Afghan women

bombing of, as emancipation, 138–139

and “global sisterhood,” 127

images of, problems with, 127

politics of liberating women, 138–139

solidarity with, 126

Alberta Judicial Council, 255

amniocentesis, 301

analytic tools

class, 7–8

described, 5–8

feminism, 5–6

gender, 6

interdisciplinarity, 6

race, 7

of transformative feminist political economy, 165–167

“‘And We Still Ain’t Satisfied’: Gender Inequality in Canada:

A Status Report for 2001 (Executive Summary)” (Hadley), 163–164

Andrews case, 110–112

androcentricity, 29

Anishnawbe Health Toronto, 204

anti-essentialist feminism

see also immigrant women; women of colour

critique posed by, 40–41

ontological critique of essentialist practices, 47

trans-theory and, 51

women, construct of, 45–53

anti-feminism

displacement by emblematic narrative, 239–240

invisibility of, in memory of Montréal Massacre, 239–240

and the third wave, 80

anti-racist feminism

see also immigrant women; women of colour

approaches, divergence in, 61, 63–65

Canadian anti-racist feminist thought, 61–62

challenges posed by, 41–42

common sense, Gramsci’s notion of, 55–56

defining anti-racist feminist thought, 61

described, 41–42

development of, 61–62

diversity and complexity of, 42

epistemological differences, 61–62

exclusion from Canadian feminist historiographies, 61

“family,” perspective on, 199–212

feminist praxis, critique of, 62–63

interconnections, prioritization of, 61

native women and colonization, 42–43

race and gender, connection of, 61–62

racialization process, focus on, 60

reformulated political economy approach, 62, 64–65

resistance to, 63

second wave feminism, 65

standpoint methodology, 62, 63–65

synthesis, lack of, 66

third wave feminism and, 62–66

“woman of Women’s Studies,” 60–66

anti-war position, 130–139

Arat-Koc, Sedef, 86, 126

Armstrong, Hugh, 141, 145

Armstrong, Jeannette, 43, 74

Armstrong, Pat, 141, 142, 145, 154

Arscott, Jane, 84, 96

artificial insemination (AI), 301

assimilation, 108–201

Atlantis, 4

backlash arguments, 101
“bad” mother, 191–192, 193

Bannerji, Himani, 42–53

beauty

see also body image

colourist values, internalization of, 325

cultural ideals, questioning, 328

economic imperative of, 325

integrationist ideals, 326

norms of, 282

oppositional ideals, 326

resistance to dominant ideals, 326–328

rituals, as connection, 339

Western ideals, and women of colour, 325

Bedard case, 108

“Between Body and Culture: Beauty Ability and Growing Up Female” (Rice), 320–329

bias in judicial reasoning, 254–255

Bill C-43, 288

Bill C-49, 251–252, 255

Bill C-150, 293

Bill C-4116, 260

Bill of Rights, 108–109, 284

binary definitions of women, 49

biological determinism, 311

black women

see also women of colour

black Caribbean families, 206–208

black families in Canada, 208–209

black lesbian sexualities, silencing of, 378–380

Bliss case, 109, 114

the body

see also body image

abortion. See abortion

beauty norms, 282

confidence and mastery, 322

control and mastery, 283

cultural constructions of, 339–343

and culture, 321–322

as currency, 324

disciplinary practices, 282–283, 334–337

diversity of, 333

escape from natural processes of, 340

fat bodies, and ideal of bodily escape, 342

femininity, construction of, 282–283

feminist disability perspective. See feminist disability perspective

feminist idealizations, 337–338

harassment, target of, 324

and heterosexual standards of desirability, 324

idealization of, 333–334

as identity, 322

as instrument of femininity, 323

media influences, 323

medical conceptualization of, 341

objectification of, 333–334

organizing for change, 328

“perfect” female body, 341–342

plastic surgery, 336, 341–342

popular culture, representations of, 340

pre-natal coercion, 282, 307–315

public scrutiny, subject of, 323

reactions, 342–343

rebelling through, 327

reclaiming the body, 343

relevance of, 341

reproductive technologies. See reproductive technologies

resistance strategies, 326–328

social control, object of, 323

societal values, 322

technology as “real life” solution, 340, 341

body-based harassment, 324

body image

see also beauty; the body

and body-based harassment, 324

connections, making, 327

and consciousness-raising, 328

destructive messages, internalization, 321

differing issues, 321

eating disorders, 321–322

and ethnicity, 325–326

as intersection of body and culture, 321–322

preoccupation with, 12

race and, 325–326

resistance strategies, 326–328

“rich white girl” stereotype, falsity of, 321–322

talking back to authority, 327

violence, impact of, 324

young women vs. young men, 323

body piercing as resistance, 343

“born alive” rule, 308, 311

Borowski case, 284

Boyd, Susan B., 144–145, 217

Boyle, Christine, 248

British North America Act, 1867, 311

Brodie, Janine, 85, 87

Camp Sisters in the Struggle, 105
Canada

“active” welfare model, 94

anti-racist feminist thought in, 61–62

class struggles in, 59

domestic labour in, 141–142

feminist organization in, 6–7

gendered division of labour, 141–142

health-care system, 92

lesbian and gay equality, evolution of, 218

neoliberalism, impact of, 87–96

political representation, 96–99

post-war environment, 7

Quebec feminism, 7

reunification aim, and Immigration Act, 209

women’s movements in. See women’s movements

Canada Child Tax Benefit, 221

Canada Health Act, 293

Canadian, definitions of, 60

Canadian Abortion Rights Action League (CARAL), 280, 293

Canadian Advisory Council on the Status of Women. See Advisory Council on the Status of Women

Canadian Alliance, 219

“Canadian Anti-Racist Feminist Thought: Scratching the Surface of Racism” (Dua), 60–66

Canadian Association of Sexual Assault Centres, 86

Canadian Bill of Rights, 108–109, 284

Canadian Charter of Human Rights and Freedoms
abortion litigation, 285

Andrews case, 110–112

citizenship, and bar admission requirements, 110–112

defence of men’s rights vs. women’s security, 259

effectiveness of, for women, 112

equality, challenge of, 109–110

equality litigation (s. 15), 85, 106–116

equity barriers, removal of, 10–11

historical backdrop to, 107–108

Law case, 116

lesbian claims, 114, 218, 219

Morgentaler decision, 280

post-Andrews, 112–115

rights litigation strategy, limits on usefulness of, 288

Rodriguez case, 113–114

same-sex marriage, 145

similarly situated test, rejection of, 111

women, exclusion from negotiations, 258

women’s groups, intervention of, 113

Canadian Civil Liberties Association, 312

Canadian Congress for Learning Opportunities for Women (CCLOW), 5

Canadian Journal of Political Science, 4

Canadian Journal of Women and the Law, 4

Canadian Judicial Council, 254

Canadian Research Institute for the Advancement of Women (CRIAW), 5

Canadian society

cultural practices, 13–14

real social change, lack of, 10–11

Canadian Woman Studies, 4, 124

Canadian Women’s Movement Archives (CWMA), 5

Canadian Women’s Studies. See Women’s Studies

Canadian Women’s Studies Association/L’association canadienne des études sur les femmes (CWSA), 5, 16

caring work, 148–149

Centre de documentation conseil du statut de la femme, 5

Charter. see Canadian Charter of Human Rights and Freedoms
Child and Family Services of Western Manitoba v. J.H.B., 193

child care

“abusive” practices, labelling of, 203

at-home mothers, and “free work,” 182

devaluation of women’s caregiving, 180–183

and domestic workers, 208

economic conservatism, 179–180

government funding of, 180

improvement, necessity of, 143

individuation of motherhood and, 194

low cost, effect of, 180–183

mother-blaming, example of, 194

mothers at home, 179

national child care program, 143

non-parental child care, as “unnatural,” 181

objections to national day care program, 183

private solutions vs. public solutions, 181

public vs. private, 178–179

social conservatism, 179

state vs. non-state, 178–179

support, 159

wages and working conditions, 182, 183

child welfare system

and Aboriginal women, 189–194, 202–203

as colonization agent, 202

dominant ideology of motherhood, 190–192

“fit” vs. “unfit” women, 191

poverty and, 199n
self-government in Aboriginal child welfare, 204

children. See child care

Chinese families, 204–205

Chinese Immigration Act, 204

choice, and heterosexuality, 367–371

Circle of Life philosophy, 124

class

as analytic tool, 7–8

and gendered violence, 233

as ground for separate oppression, 58

Marxist critique of ideology, 59

and right to bear children, 300

social construction of, in families of colour, 209–211

and spousal recognition, 221–222

struggles in contemporary Canada, 59

coalition building, 78

Coalition of Visible Minority Women, 105

collective bargaining, 169

colonization process

and Aboriginal women, 42–43, 74–76, 120–121, 373

child welfare system as agent of, 202

external forces, 121

gendered racialized violence and, 234

Indian Act and, 121

racialization of colonized women, 65

as social process, 120

colourist values, internalization of, 325

common sense, Gramsci’s notion of, 55–56

community building, 105

“Complicating the Ideology of Motherhood: Child Welfare Law and First Nation Women: (Kline), 189–194

“Compulsory Heterosexuality and Lesbian Existence” (Rich), 350–351

Congress of Black Women, 105

consciousness-raising, 103, 328

consent

defined, 252

resistance standard, rejection of, 252

contingent work

described, 165

gender, 165–166

growth of, 142–143, 165, 171

over-representation of women, 164

rise of gendered contingency, 169–170

social reproduction, 166

standard employment relationship (SER), 166

contraceptive devices, 300

cosmetic surgery, 336, 341–342

Court Challenges program, 256

Criminal Code, 257

criminal harassment, 260–261

criminal injuries compensation legislation, 261

criminal law

double standards, evidence of, 255

focus of, 253–254

judicial bias, 254–255

criminal law reforms

see also criminal law

An Act to Amend the Criminal Code, 260

backlash, 255–256

Bill C-49, 251–252, 255

charges against women, 232–233

criminal harassment, 260–261

de-sexing legal language and rules, 253

egalitarian change, resistance to, 253

and equality, advancement of, 257

evidentiary rules in 1983 reforms, 250–251

Ewanchuk case, 252

feminist-inspired reforms, multifaceted resistance to, 233

formal codification of second class status, elimination of, 253

formal equality principles, premises of, 250

impact of, 257

language, criticisms of, 259

police charging rates, 250

resistance standard of consent, rejection of, 252

resistance to 1983 reforms, 250–251

resistance to 1992 reforms, 251–253

as response to violence against women, 232–233

Seaboyer decision, 251

sentencing laws, 260

sexual assault as three-tiered offence, 257

sexual assault reporting rates, 250

sexual history evidence, 251–253

shortcomings of, 232–233

stalking, 260–261

substantive equality model, 261

twin myth inferences, 251

“Critical Identities: Rethinking Feminism through Transgender Politics” (MacDonald), 381–388

critiques

anti-essentialist feminist critique, 40–41

anti-racist feminist critique, 62–63

exclusionary practices, critique of, 382

feminist praxis, critique of, 62–63

lesbian-feminism, critique of, 353

Marxist critique of ideology, 59

ontological critique of essentialist practices, 47

phallocentric knowledge, critique of, 1

transsexuality and critiques of essentialism, 51

Crow, Barbara, 1

CSJ Foundation for Research and Education, 141

cultural construction

the body, 339–343

femininity, 282–283

sexuality, 365–366

cultural practices, 13–14

culture

and the body, 321–322

genocide of Aboriginal culture, 201–204

and reproduction of racism, 65

cyberspace and third wave feminism, 79

Daigle v. Tremblay, 284, 288
Darling-Wolf, Fabienne, 283, 339

Darroch v. The Queen, 252

Das Gupta, Tanya, 144, 199

Dawson, T. Brettel, 282, 307

de-gendering, response to, 231–232

Decade of Women, 89

decentralization, 92–93

decentring sex, 225

decolonization, 121

demand for women’s labour, 157–159

deregulation, 91

devaluation of women’s caregiving, 180–183

Dhruvarajan, Vanaja, 281, 300

differences, 5

Director of Child Welfare of Manitoba v. B., 193

disabilities. See feminist disability perspective; women with disabilities

DisAbled Women’s Network, 104

disadvantage, vs. oppression, 111

disciplines of normality, 282–283, 334–337

discrimination, 112

disease, spread of, 152

distance-normalizing language, 79

diversity, significance of, 40–41

division of labour. See gendered division of labour

divorce

conjugal rights, denial of, 375

and economic need, 156

divorce laws, 160

Dobson case, 313n
Document 66 - Indigenous Women on the Move, 123

domestic labour

see also child care; gendered division of labour

in Canada, 141–142

persistently gendered character of, 168

as private, 159–160

resistance to consideration as “work,” 180

double standards, 108

Drummond case, 314

Dua, Enakshi, 41, 42, 60

eating disorders, 321–322, 324, 339

economic conservatism, 179–180

Economic Council of Canada, 165

economic independence, 105

economic need, 156–157

economic responsibilities, privatization of, 222–223

education, 155, 164

Egan case, 114

electoral politics, achievements in, 96–99

emblemization of Montréal Massacre, 237–239

emergency intervention orders (EMOS), 261

emotional abuse, 245–246

employment standards legislation, 158–159, 169

employment (women’s)

contingent work. See contingent work

feminization of labour, 170

feminized employment norm, 169, 170

gendered composition of workforce, 141–142

and globalization, 150–151

minimum employment standards legislation, 158–159

occupational segregation, 157, 164

own-account self-employed, 171

pay equity, backlash against, 170

polarization in women’s wages, 171

postwar period, 155

practices, and racialized labour markets, 65–66

prevailing views of value of, 181

public sector and, 151, 160–161

“standard employment relationship” (SER). See standard employment relationship (SER)

as supplement to male breadwinner norm, 169

traditionally female jobs, 157

unionized women, 158, 164

wage gap. See wage gap

equality

disadvantage, characterization as, 111

formal equality model, 108, 223, 250

group-based claims, 112

law as tool for advancing, 257

liberal roots of, 110

“likes be treated alike” approach, 110

limits of equality discourse, 220–221

pre-Charter period, 107–108

Equality for Lesbians and Gays Everywhere, 219

equality litigation

analysis of, 85

Andrews case, 110–112

Bill of Rights, 108–109

Bliss case, 114

Egan case, 114

Law case, 116

lesbian claims, 114, 218, 219

M. v. H., 218, 220, 225

marriage cases, 219

post-Andrews, 112–115

Rodriguez case, 113–114

rule-of-law definition of, 108–109

“sameness” approach, 221

similarly situated test, rejection of, 111

Sparks case, 115

spousal recognition, 218

Thibaudeau case, 114

U.S. jurisprudence, 110

women’s groups, intervention of, 113

essentialism

see also anti-essentialist feminism

the family, and essentialist trap, 200

in feminist theory, 40–41

gender essentialist analysis of male violence, 233–234

metaphysical essentialism in transsexual discourse, 49–50

transsexuality and critiques of essentialism, 51

ethnicity, and body image, 325–326

eugenics, 298, 304

see also feminist disability perspective

Eurocentricity of global feminism, 128–130

evidentiary rules in sexual assault context

codification of, 251–253

Gayme decision, 259

pre-trial disclosure of personal records, 251, 255

rape crisis centre records, 255

Seaboyer decision, 259

Seaboyer decision and, 251

sexual history evidence, 251–253

twin myth inferences, 251

Ewanchuk case, 252, 254–255

exclusion, 51–52

False Memory Syndrome Foundation, 255
“Families of Native People, Immigrants, and People of Colour” (Das Gupta), 199–212

the family

Aboriginal people, and genocide of the family, 201–204

anti-racist perspective on, 199–212

arbitrary definition of family in immigration process, 209

black Caribbean families, 206–208

Chinese families, 204–205

critical review, 200–201

essentialist trap in traditional discussions, 200

feminist writing on, 200, 201

functionalist notion, reinforcement of, 200

and gender, 143–144

gendered division of labour, 141–142

immigrant domestic workers and reproduction of white families, 208

Japanese families, 205–206

low income, impact of, 164

patriarchal bias in literature, 200–201

postwar immigrants, family building among, 209

and race, 143–144

same-sex marriage, 144–145

social conservatism and, 179

social construction of, 143

South Asian families, 205

stereotyping of, 200

theoretical framework, 200–201

violence, protection from, 159–160

family class, 209–211

family reunification, 210

Family Violence in Canada: A Statistical Profile, 2000 (Statistics Canada), 242

Family Violence Initiative, 256

the female body. See the body

Female Studies, 29

femininity

body as instrument of, 323

body piercing as resistance, 343

cultural constructions of, 282–283

disciplinary practices, 282–283, 334–337

normative standards of, 282

sexism and, 359

social construction of, 334

tatooing as resistance, 343

feminism

definitions of, 5

earlier consensus, suggestions of, 32–33

end of, vs. third wave feminism, 43

entry points, fewer, 103

and homophobia, 363

see also lesbianism

liberal feminism, 102

as male-bashing, 101

next stage of, 100–106

objective knowledge, challenge to, 3

post-war environment, effect of, 7

romanticized version of, 32

standpoint feminism, 40

systemic change, propelling, 18

transformations of, 100

and transsexuality, 49–50

see also transsexuality

vilification of word, 101

and young women, 102–103

“Feminism, Reproduction, and Reproductive Technologies” (Dhruvarajan), 300–306

feminist academics. See academic feminism

feminist activism

Aboriginal women’s political organizing, 85

central feature in 70s and 80s, 84–85

equality litigation, use of, 85, 106–116

in global context, 86

male sexual violence, de-privatization and de-individuation of, 254

and neoliberalism, 85, 87–96

next stage of feminism, 100–106

political equality, 96–99

Royal Commission Report on the Status of Women in Canada, 83–84

social services, erosion of, 85

visibility of, 10

wife abuse, politicization of, 231–232

and Women’s Studies, 2

feminist anti-war position, 130

feminist disability perspective

abortion, 281, 295–299

the body, 283

eugenics policies, increased tolerance for, 298

genetic screening, 296

individualistic tradition and, 296

information, need for, 298

literature, summary of, 296–299

mandatory procedures, potential of, 298

prenatal medicine, promise of, 297

selective abortion, and devaluation of disability, 297–298

feminist heterosexuality, possibility of, 368–371

feminist historiographies, exclusions from, 61

feminist idealizations of the body, 337–338

feminist organizations. See women’s movements

feminist peace movement, 130

feminist political economy

challenging orthodox political economists, 167–168

conceptual tools, 165–167

divergent paths, 168

domestic labour, persistently gendered character of, 168

gender, 165–166

gendered paradoxes, 166–167, 169–172

social reproduction, 166

standard employment relationship (SER), 166, 169–172

strengths of literature, 168

transformative, 172–173

two strains dominating literature, 167–168

feminist presses, 4

feminist scholarship. See academic feminism; Women’s Studies

feminist struggle, redefinition of, 103

feminist theory

anti-racist feminist theory, 41–42

see also anti-racist feminism

binary definitions of “women,” undermining, 49

creation of, in narrow framework, 79

described, 39

diversity, significance of, 40–41

emergence of, 39–40

erasure of non-white women, 42

essentialism, 40–41

generalizations vs. multiplicity of differences, 46–47

and heterosexuality, 365–371

in post September 11th environment, 126–132

power relations, significance of, 40–41

project of, defined, 5

queer theory. See queer theory

sexuality. See sexuality

third wave feminism, 43–44

Western theoretical frameworks, dominance of, 43

feminist writing

Aboriginal women, and male domination, 120

anti-racist feminist thought in, 61–62

ethnocentric blinders, 122

on families, 200, 201

feminist disability perspective, 296–299

feminist political economy, 167–168

immigrant women, fleeting allusions to, 57

silence, concept of, 53–54

of Third World women, 129

feminization of labour, 170

feminized employment norm, 169, 170

fetal alcohol syndrome/fetal alcohol effects (FAS/FAE), 313

fetus, legal status of, 287–288, 292n, 308

see also pre-natal coercion; pregnancy

Fireweed, 4, 54

First Nations. See Aboriginal women

“First Person Familiar: Judicial Intervention in Pregnancy, Again: G. (D.F.)” (Dawson), 307–315

First World countries, 150–153

First World/Third World relationships, 126

“The Flight from the Rejected Body” (Wendell), 333–338

Foreign Domestic Movement program, 208

foreign domestic workers, 206–208

formal equality, 108, 223, 250

Forsyth, Louise H., 9, 21

foundational conflicts, 36–37

Four Directions, 124–125

free trade, 150, 170–171

Free Trade Agreement, 90

“From Airbrushing to Liposuction: The Technological Reconstruction of the Female Body” (Darling-Wolf), 339–343

“‘From Same-Sex to No Sex?’: Trends Towards Recognition of (Same-Sex) Relationships in Canada, 217–226

Fudge, Judy, 142–143, 165

G. (D.F.) case
see also pregnancy

Aboriginal interveners, 313–314

“born alive” rule, 311

described, 282

“ethic of care,” implementation of, 315

Major J.’s reasoning, 311–313

majority judgment, 310

new responses, development of, 315

options suggested by, 314–315

positive state obligations, recognition of, 314–315

pregnant women, interests of, 314

Gayme decision, 259

gender

as analytic tool, 6

as explanatory element of social theory, 52

and the family, 143–144

and feminist political economy, 165–166

as ground for separate oppression, 58

meaning of, 166–384

race, class and sexuality in gendered violence, 233

and race, connection of, 61–62

social construction of, in families of colour, 209–211

and spousal recognition, 221–222

gender essentialist analysis of male violence

challenges to, 233–234

and second wave feminism, 233

“Gender Paradoxes and the Rise of Contingent Work: Toward a Transformative Political Economy of the Labour Market” (Fudge and Vosko), 165–173

gendered division of labour

in Canada, 141–142

caring work, 148–149

and the family, 141–142

and globalization, 141

lumping, 146–147

slicing, 147–148

gendered leadership gap, 98

gendered paradoxes

described, 166–167

evolution of new set of, 171

feminist political economy, 166–167

feminized employment norm, 169

heightening of, 171

regulation of labour market in 70s, 169

rise of, in 80s, 169

“Gendered Radical Violence and Spatialized Justice: The Murder of Pamela George” (Razack), 267–276

gendered violence

see also violence against women

Pamela George murder. See George murder

race, gender, class and sexuality intersections, 233

gendered wage gap. See wage gap

General Social Survey on Spousal Violence

analysis of, 242–246

described, 231

emotional abuse, 245–246

equalization of all forms of violence, 244

findings of, 242–243, 244–245

methodology of, 243

political context, ignorance of, 246

questions asked, 243–244

reference period of, 246

self-reports, reliance on, 243

severity of woman abuse, 245

socio-economic context, ignorance of, 246

suggestions of equal violence, 242

victimization of women, more frequent, 245

vs. Violence Against Women Survey, 232, 243

violence reported by men, 245, 246

genocide

of Aboriginal culture, 201–204

of the family, 201–204

resistance to, 201–204

George, Pamela. See George murder

George murder

the accused, background of, 270–276

defence at trial, 268

dehumanization of Pamela George, 234

described, 268

diminished responsibility, finding of, 268–269

as gendered racial violence, 269

George as rightful target, 273

Osborne murder, parallels with, 272–273

prostitution, racially bounded space of, 273–275

racial aspects of, 269–270

racism, emergence of, 275–276

girls

complacency, 12

solidarity, need for, 11

global feminism

see also September 11th aftermath

aims of, 129

Eurocentricity of, 128–130

feminist anti-war position, 130

feminist writings of Third World women, 129

First World/Third World relationships, 126

“global sisterhood,” 127, 128

historical specificity, lack of, 129

human rights discourse, extension of, 131

inclusive approach to violence against women, 128

Indigenous women’s concerns, 123–124

“more engaged” feminism, need for, 131

oppression vs. “cultures,” 138

Orientalism, 129

resistance, perceived invisibility of, 138

Third World women, assumptions about, 128–129

United Nations, diminished power of, 131

United States, power of, 131

globalization

contradictions within, 153

disease, spread of, 152

First World practices, spread of, 152

gendered division of labour, 141

implied process, 150

shred international perspectives, notion of, 152

slicing, 152

structural adjustment programs, 151

terrorism and, 152–153

women’s paid work, 150–151

“good” mother, 190

Gotell, Lise, 1

governance, new philosophy of. See neoliberalism

government. See state policy

government positions, underrepresentation in, 98–99

Gramsci, Antonio, 55

“The Great Undoing: State Formation, Gender Politics, and Social Policy in Canada” (Brodie), 87–96

group-based claims, 112

Hadley, Karen, 141–142, 163
“Halfway to Equal?” (Trimble and Arscott), 96–99

head tax, 204

health-care system, 92

heterosexism, 359–360, 361, 367

heterosexuality

awareness of, 370

benefits for men, 366–367

and choice, 367–371

compulsory, 359–360

critical questions for heterosexual feminists, 363–364

enforcement of, 370

feminist heterosexuality, possibility of, 368–371

and feminist theory, 365–371

and heterosexism, 367

heterosexual privilege, 367, 370–371

as institution, 350

institution of, 365–366

meaning of, 365

as men first, 369

paradoxes of, 365

politics of, 366–367

radical feminism and, 366–367

social construction of, 346–350

social pressure towards, 366

unambiguous affirmation of, 369

“Heterosexuality and Feminist Theory” (Overall), 365–371

Heyes, Cressida J., 41, 44

homophobia, 363

“Hot Potato: Imperial Wars or Benevolent Interventions? Reflections on ‘Global Feminism’ Post September 11th” (Arat-Koc), 126–132

Human Resources and Development Canada, 165

Human Rights commissions, 10

identity policies, 41
immigrant women

see also women of colour

and abusive relationships, 211

Chinese families, 204–205

common sense, Gramsci’s notion of, 55–56

dependent status in immigration process, 210–211

discomfort with feminist discourse, 54

as domestic workers, 206–208

family building among postwar immigrants, 209

family class, 209–211

family reunification, 210

and feminist prototype of white feminists, 108

feminist thought, 7

fleeting allusions to, 57

Japanese families, 205–206

leadership positions, 86

miscegenation, threat of, 205

paid work and, 159

as “personas,” 54

and right to bear children, 300

silence or gaps, 54–55

“single” status, construct of, 204–208

South Asian families, 205

“temporary” status, construct of, 204–208

Immigration Act, 209

imperialism, 139

in vitro fertilization (IVF), 301

inclusive approach to violence against women, 128

income gap, 93

see also wage gap

Income Tax Act, 221

Indian Act, 108, 119–120, 121, 123–124, 203

Indian and Inuit Nurses Association, 119

Indian Homemaker’s Association of British Columbia, 119

Indian Rights for Indian Women (IRIW), 119

individualization, 94–95

individuation of motherhood, 192–194

inexactness, 53

integrationist beauty practices, 326

interdisciplinarity, 6

International Monetary Fund, 150

International Work Group for Indigenous Affairs (IWGIA), 123

International Year of Women, 89

intersexed infants, 49

“Introducing Racism: Notes towards an Anti-Racist Feminism” (Bannerji), 53–59

Inuit Women’s Association (IWA), 119, 120

“Invocation: The Real Power of Aboriginal Women” (Armstrong), 74–76

“Isn’t Love a Given?” (Maracle), 372–378

Japanese families, 205–206
J.H. and N.H., Re, 193, 194

Jiwani, Yasmin, 231, 242

judicial bias, 254–255

Kids First, 183
Kline, Marlee, 144, 189

Kummerfield, Steven. See George murder

L. (P.) case, 194
labour force participation

economic need, 156–157

growth in, 158

occupational segregation, 157–158

social reproduction, contradictions with, 141

labour market

biased character of central institutions, 167

changing structure of, 142–143

contingent work, rise of, 142–143

demand for women’s labour, 157–159

deregulation in 90s, 170–172

feminization of, 142

increasing segmentation of, 170

paradoxes. See gendered paradoxes

racialized, 65–66

regulation of, in 70s, 169

Lakeman, Lee, 248

Lavell case, 108, 203

Law case, 116

Law Commission of Canada, 219, 225

law reforms. See criminal law reforms

legal liberalism, limits of, 220–221

legal personality, limitations of, 308–309

“Legal Responses to Violence Against Women in Canada” (Sheehy), 256–262

legislatures, women in, 96–99

Lepine, Marc. See Montréal Massacre

lesbian postmodernism

see also queer theory

from accessibility to excessibility, 350–351

and binary thinking, 354

category trouble, 352–353

described, 353

development of, 353–354

“difficulty” of, 356

lesbian-feminism, critique of, 353

microculture, creation of, 355

transformation, simplest version of, 349

transformation into, 355

writings of, 356

lesbian studies, 352

lesbianism

see also lesbians

and compulsory heterosexuality, 359–360

critical questions for heterosexual feminists, 363–364

custody cases, impact on, 360

dearth of images in culture, 360

desexualization of, 351

dialogue with heterosexual feminists, importance of, 364

and feminism, 350, 352

historical perspective, 358–359

reaction to the lesbian continuum, 346

resexualization of lesbian identity, 346

sex wars, 80, 351–352

as sign of madness, 360

as “special interest” issue, 362

and women’s movement, 361–364

“Lesbianism: A Country That Has No Language” (Valverde), 358–364

lesbians

see also lesbianism

black lesbian sexualities, silencing of, 378–380

Egan case, 114

equality claims, 114, 218, 219

explicit lesbian identity, importance of, 351

and feminist prototype of white feminists, 108

inclusion, struggle for, 103–104

legitimizing, difficulties of, 350

lesbian sado masochism, 352

male lesbians, issue of, 51–52

negative responses to, 378–380

NOW witchhunt against, 362

oppression of, 360–361

persecution, 360

“personal is political,” 362

as politicized sexual identity, 353

as present-day freedom fighter, 351

same-sex marriage. See same-sex marriage

“sameness” approach, 221

and society, 360–361

spousal recognition. See spousal recognition

and the state, 360–361

as troubled category, 352–353

liberal feminism, 102, 302–303

liberal progressivism, 88–90, 91

“likes be treated alike” approach, 110

“liminality,” concept of, 387–388

litigation

civil suits, and victims of violence, 262

equality litigation. See equality litigation

L.O. and S.O. v. Superintendent of Child Welfare, 194

Lord, Cassandra, 347, 378

love, bias against, 372–378

Luhmann, Susanne, 28

lumping, 146–147

M. v. H., 218, 220, 225
MacDonald, Eleanor, 348–381

mainstream women’s movements. See women’s movements

Majury, Diana, 85, 106

“The Making of an Un/Popular Culture: From Lesbian Feminism to Lesbian Postmodernism” (Martindale), 349–356

male lesbians, 51–52

Maracle, Lee, 347, 372

marriage

see also same-sex marriage

abolishment of, 224–225

black families and low marriage rates, 209

conjugal rights, 375

de-centring of, as regulation tool, 224–225

and economic need, 156–157

as individualistic act, 224

inequality and subordination in, 220

neoliberalism, fit with, 224

symbolism of, 220

marriage cases, 219

Martin, Sheilah L., 280, 284

Martindale, Kathleen, 346, 348–349

Marxist critique of ideology, 59

masculinity

sexism and, 359

sports masculinities, 271–272

matrilocal communities, 209

McIntyre, Sheila, 232, 233, 248

media influences

advertising, and freedom of choice, 341

the body, 323

men

domination practices of, 270–276

identity of, 19

and love, 374

and sex, 375

sports masculinities, 271–272

middle-class women, standpoint of, 62

militarism, 139

minimum employment standards legislation, 158–159, 169

mobility, 198n
Modernization of Benefits and Obligations Act, 218

Montréal Massacre

ambivalence, return of, 240–241

anti-feminism, displacement of, 239–240

as clarion call to action, 231

conceptualization of issues at stake, 236

described, 235

different naming practice, need for, 237

difficulty of facing, 240–241

emblematic memory, 237–238

emblemization, critiques of, 238–239

as event for public memory, 236–237

gendered violence, remembrance of all, 237

gun control legislation, as legacy, 236

immediate aftermath, reactions in, 235–236

National Day of Remembrance and Action on Violence Against Women, 231, 235

profound loss, 235–236

public remembrance practices, 236

strategic remembrance practices, 236–237

moonlighting, 171

Morgentaler decision

contributions of, 286–287

as crucial first step, 286

de-insuring abortions, 289

described, 279–280, 284–285

limitations on, 287–290

symbolic gains, 286

mother-blaming, 192–194

motherhood

Aboriginal women and, 123, 144, 189–194

“bad” mother, construct of, 191–192

“blaming the victim” mentality, 203

core expectations, 190

dominant ideology of, 190–192

“fit” vs. “unfit” women, 191

“good” mother, 190

historical analyses of motherhood discourses, 191

individuation, 192–194

and mother-blaming, 192–194

“mothers at home,” as solution, 179

multiple axes of power, 192

obfuscation, 192–194

and poverty, 194

and “proper” home environment, 193–194

and reproductive technologies, 303–304

surrogate motherhood, 301

MTF transsexuals. See transsexuality

Mulroney, Brian, 89, 90, 256

National Action Committee on the Status of Women (NAC), 63–78, 86, 104, 105, 141, 170, 256

National Association of Women and the Law (NAWL), 5

national child care program, 143

National Day of Remembrance and Action on Violence Against Women, 231, 235

National Organization of Women (NOW), 105, 362

National Symposium on Aboriginal Women of Canada, 74–76

National Women’s Studies Association (NWSA), 16, 33

Native Child and Family Services (NCFS), 204

Native women. See Aboriginal women

Native Women’s Association of Canada (NWAC), 119, 122, 124, 125

see also Aboriginal women’s movement

“Neither Forgotten nor Fully Remembered: Tracing an Ambivalent Public Memory on the 10th Anniversary of the Montréal Massacre, 234–241

neoliberalism

active labour market policies, 170

decentralization, 92–93

deconstruction of gender and group equality, 88

effects of, 87\88

and feminist activism, 85, 87–96

health-care system, 92

and homelessness, 93

income gap, 93

individualization, 94–95

inequalities, intensification of, 142

marriage and, 224

and performativity, 90–91

and poverty, 93

principle axioms of, 90

privatization, 91–92, 222–223

second wave feminism, impact on, 88

single mothers, 95

and welfare state, 88–90

neolocal communities, assumptions about, 209

networking, 78

New Brunswick (Minister of Health and Community Services) v. L.M. and F.G., 194

new reproductive technologies (NRTs), 300–301, 302

“The Next Stage: Canadian Feminism” (Rebick and Roach), 100–106

“The 1999 General Social Survey on Spousal Violence: An Analysis” (Jiwani), 242–246

non-white women. See Aboriginal women; immigrant women; women of colour

normality, disciplines of, 334–337

North American Free Trade Agreement (NAFTA), 90, 170

obfuscation, and motherhood, 192–194
occupational segregation, 157–158, 164

Office of Equal Opportunity, 89

Ojibway women, 123

old reproductive technologies (ORTs), 300, 301–302

older women, and economic need, 156

ontological critique of essentialist practices, 47

oppositional beauty practices, 326

oppression

of Aboriginal women, 111

vs. “cultures,” 138

vs. disadvantage, 111

of lesbians, 360–361

Orientalism, 129

Osborne, Helen Betty, 270, 272–273

Ouellette, Grace, 43, 85, 118

Overall, Christine, 346, 365

own-account self-employed, 171

paid work. See employment (women’s)

patrilocal communities, 209

pay equity, backlash against, 170

performativity, and neoliberal state, 90–91

personal records, disclosure of, 251, 255

Person’s Case, 310–311

philosophical investigations, 45–46

“Philosophical Investigations (in a Feminist Voice)” (Heyes), 44–53

physical normality, disciplinary practices of, 334–337

Pinterics, Natasha, 43–44, 77

Planned Parenthood, 294

plastic surgery, 336, 341–342

polarization in women’s wages, 171

political economy. See feminist political economy

political equality, 96–99

politics of liberating women, 138–139

popular culture

ideal female body, 340

social norms, pressure to conform, 13

population control, 304

post-feminism, and the third wave, 80

post-September 11th. See September 11th aftermath

postmodern lesbianism. See lesbian postmodernism

poverty

and child welfare system involvement, 199n
“high risk” groups, 93

and motherhood, 194

and neoliberalism, 93

and right to bear children, 300

single mothers, 93

statistics, 93

women and, 164

power-neutral models of “wife abuse,” 231

power relations

motherhood ideology, multiple axes of power within, 192

significance of, 40–41

pragmatic feminists, and reproductive technologies, 304–305

pre-natal coercion, 282, 307–315, 311–312

pregnancy

see also G. (D.F.) case

“born alive” rule, 308

cesarean section, perceived superiority of, 341

and disentitlement of benefits, 109

Dobson case, 313n
Drummond case, 314

fetus, attempted murder of, 308

fetus, legal status of, 287–288, 292n, 308

legal personality, limitations of, 308–309, 310

pre-natal coercion, 282, 307–315

Sullivan case, 309, 314

woman and fetus, relationship between, 309

private sphere

see also domestic labour

child care and, 178–180

deregulation, effects of, 162

household as, 159–160

meaning of, 154

restructuring, 160–162

state intervention in, 159–160

work transfer from public sphere, 161–162

privatization, 91–92, 222–223

Professional Native Women’s Association, 119

prostitution, and violence against women, 271–276

public discourse, struggle for, 4

public opinion, manipulation of, 137

public/private divide, 160

public sector

see also public sphere

cutbacks, impact of, 161

and employment, 151, 160–161

regulation, withdrawal from, 161

service reductions, impact of, 161

women’s issues and, 161

public sphere

see also public sector

child care and, 178–179

demand for women’s labour, 157–159

economic need, 156–157

education, 155

as formal economy, 155–159

meaning of, 154

paid work, 155

restructuring, 160–162

social assistance changes, 162

work transfer to private sphere, 161–162

Quebec

feminism, 7

same-sex marriage, 218

queer theory

see also lesbian postmodernism

binary opposition “homosexual/heterosexual,” centrality of, 354

central object of critique, 348

feminist reflections on, 347–348

minoritizing views of homosexuality, danger of, 354

shift to, implications of, 348

subversion of identities, 355

race
and all women’s experiences, 42

as analytic tool, 7

and body image, 325–326

discourses, importance of, 66

erasure of non-white women in feminist theory, 42

and the family, 143–144

and gender, connection of, 61–62

and gendered violence, 233

as ground for separate oppression, 58

and lesbianism, 379

and right to bear children, 300

social construction of, in families of colour, 209–211

racialization

of colonized women, 65

employment practices and, 65–66

of femininities, 65

focus on, in anti-racial feminist thought, 60

and immigration policies, 66

of sexuality, 347

synthesis of processes, lack of, 66

racism

anti-racist feminist theory. See anti-racist feminism

against black families, 209

common sense racism, 56

culture, hegemonic role in reproducing racism, 65

disadvantage, 111

elimination, impossibility of, 56

in everyday life, 56

negative determinants, manifestation of, 56–57

politically correctness and racist perceptions, 56

vs. sexism, 122

sociology, assumptions in, 57

and white feminist discourse, 56, 57

radical feminism, and reproductive technologies, 303–304

“rage,” developing defence of, 262n
rape crisis centre records, 255

Razack, Sherene, 233, 267

REAL Women, 183, 254–255

Rebick, Judy, 100

reformulated political economy approach, 62, 64–65

registered partnerships. See same-sex marriage

Report of the Royal Commission on the Status of Women, 170

reproductive issues. See abortion; G. (D.F.) case; pregnancy

reproductive technologies

active engagement, strategy of, 305

amniocentesis, 301

artificial insemination (AI), 301

commercialization of, 303

complex questions raised by, 281

contraceptive devices, 300

and eugenics movement, 304

feminist concerns, 301

feminist responses to concerns, 302–305

and individual rights and choices, 302–303

liberal feminist response, 302–303

misuses of, 301–302

new reproductive technologies (NRTs), 300–301

old reproductive technologies (ORTs), 300

population control, 304

pragmatic approach, 304–305

radical feminist response, 303–304

surrogate motherhood, 301

system, transformation of, 303–304

Third World abuses, 302

trust vs. distrust, 300

ultrasound, 301

in vitro fertilization (IVF), 301

Research Day Forum, 9–10

residential schools, 75–202

Resources for Feminist Research, 4

“Restructuring Public and Private: Women’s Paid and Unpaid Work” (Armstrong), 154–163

Rice, Carla, 283, 320

Rich, Adrienne, 350–351

“rich white girl” stereotype, 321–322

“Riding the Feminist Waves: In with the Thirds?” (Pinterics), 77–81

Roach, Kiké, 100

Rodriguez case, 113–114

Roe v. Wade, 286

Rosenberg, Sharon, 231, 234

Royal Commission on New Reproductive Technologies, 316n
Royal Commission Report on the Status of Women in Canada, 10, 83–84, 104, 143, 257

Rubin, Gayle, 348, 351–352

same-sex marriage

see also spousal recognition

assessment of, 224

heterosexual performatives, 218

interrogation of demand for, 144–145

marriage cases, 219

and privatization of social and economic responsibilities, 222–223

recent focus, reasons for, 219–220

“sameness” approach, 221

symbolism of, 220

“sameness”

approach, 221

theorizing of, 78

“The Scholar and the Feminist IX” conference, 351

Seaboyer decision, 251–259

second wave feminism

abortion, decriminalization of, 279

accomplishments of, and neoliberalism, 87–88

anti-racist feminism, 65

apex of political influence, 89

criticisms of, by third wave feminism, 79–80

disillusionment with, 77

emergence of, 12

labour market gains and, 170

and “lesbian sex wars,” 80

life experiences, empowerment of, 103

political muscle, and neoliberalism, 87–88

“sameness,” theorizing of, 78

third wave feminism, criticisms of, 80

vulnerability of victories, 89

welfare state, effect of, 88

woman of Women’s Studies, question of, 40

September 11th aftermath

see also global feminism

American foreign policy, 135–137

American nation, and fundamentalist and racialized ideology, 137–138

feminist theory in, 126–132

manipulation of public opinion, 137

politics of liberating women, 138–139

sex

decentring, 225

vs. love, 376–377

meaning of, 383

and men, 375

Sex, Power and Pleasure (Valverde), 346

sex wars, 80, 351–352

sexism

femininity, creation of, 359

heterosexism, 359–360

masculinity, creation of, 359

vs. racism, 122

sexual assault. See violence against women

sexual history evidence, 251–253

sexual property, 259

sexuality

cultural construction of, 365–366

feminist analysis, irrelevance of, 352

as form of voluntary rape, 374

and gendered violence, 233

heterosexuality. See heterosexuality

lesbians. See lesbianism; lesbians

queer theory, 348

racialization of, 347

social construction of, 346

transsexuality. See transsexuality

women breaking out of mold, 328

Sheehy, Elizabeth, 232, 248, 256

silence, 53–54

“The Silencing of Sexuality” (Lord), 378–380

similarly situated test, rejection of, 111

single mothers, 95

Sister Vision Press, 105

slicing

described, 147–148

globalization, 152

social assistance changes, 162

social citizenship, entitlements of, 88

social conservatism, 179

social construction

families and family roles, 143–144

of femininity, 334

gender, race and class in families of colour, 209–211

heterosexuality, 346–347, 350–351

insights of, 7–8

sexuality, 346

“women,” 45–46

social justice, 1

social normality, range of, 335

social reproduction

and feminist political economy, 166

and labour force participation contradictions, 141

meaning of, 166

and production, relationship between, 167

social responsibilities, privatization of, 222–223

socialist feminists

contributions of, 7

Marxist critique of ideology, 59

sociology from women’s standpoint, 59

solidarity, need for, 11

South Asian families, 205

Southeast Child and Family Services, 313

Sparks case, 115

“A Special Report to Celebrate the 15th Anniversary of the Decriminalization of Abortion: Protecting Abortion Rights in Canada” (CARAL), 293–294

sports masculinities, 271–272

spousal recognition

see also same-sex marriage

assimilation discourse, 218

class, implications of, 221–222

disadvantages of, 221–222

either/or solutions, avoidance of, 223–225

gender, implications of, 221–222

as historically embedded development, 223

under Income Tax Act, 221

litigation successes, impact of, 218

M. v. H., 218

other social relations, impact on, 223–224

and potential political complacency, 223

social or collective responsibility, strengthening of, 224

stalking, 260–261

standard employment relationship (SER)

collective bargaining, 169

contraction of, 171

described, 166

as elusive norm, 170

erosion of, 169–170, 171

and feminist political economy, 166

gendered character of, 166

gendered paradoxes, evolution of new set of, 171

labour market regulation in 70s, 169

male breadwinner norm and, 142–143

minimum employment standards legislation, 169

normalization of, 167

standpoint feminism, 40

standpoint methodology, 62, 63–65

state policy

see also public sector

backlash against criminal law reforms, 256

child care funding, 180

decentring sex, 225

devaluation of women’s caregiving, 180–183

economic conservatism, 179–180

and “family,” 201

social conservatism, 179

Status of Women branch (Privy Council Office), 89

stereotyping, 112, 113

structural adjustment programs, 151

Studies in Political Economy, 167

Studio D, 104

substantive equality model, 261

Sullivan case, 309, 314

surrogate motherhood, 301

synthesis, 66, 78

systemic discrimination, 210

Task Force on Child Care, 143
tatooing as resistance, 343

Teghtsoonian, Katherine, 143, 178

Ternowetsky, Alex. See George murder

terrorism

and globalization, 152–153

September 11 aftermath. See September 11th aftermath

Tessera, 4

Thibaudeau case, 114

“Thinking It Through: Women, Work and Caring in the New Millennium” (Armstrong and Armstrong), 145–153

“Thinking Sex: Notes for a Radical Theory of the Politics of Sexuality” (Rubin), 351–352

“third sex,” 389n
third wave feminism

actions, evidence of, 79

as amalgamation of different theoretic streams, 77

and anti-feminism, 80

and anti-racist feminist thought, 62–66

challenges posed by, 44

coalition building, 78

criticisms of, by second wave feminism, 80

and cyberspace, 79

definitional moment of, 44

described, 43–44

disillusionment with second wave feminism, 77

divergent personal narratives, use of, 78

vs. end of feminism, 43

greater acceptance, emphasis on, 78

networking, 78

origins of, 77

post-feminism, 80

second wave feminism, criticisms of, 79–80

and sexual definitions, 78

synthesis, emphasis on, 78

theories of, 78

violence against women, legal treatment of, 258–262

zines, 79

Third World countries, 150–153, 302, 304

Third World women. See global feminism

Thobani, Sunera, 86, 134

Tobique women’s group, 119

“Tracking and Resisting Backlash Against Equality: Gains in Sexual Offence Law” (McIntyre), 248–256

transformation, emphasis on, 1

transformative feminist political economy, 172–173

transgendered people. See transsexuality

transsexuality

ambivalent attitudes towards, 49

challenges to boundary of “women,” 49–52

contradictory feminist position, 50

essentialism, critiques of, 51

exclusion of transgendered women, 381

exclusionary practices, critique of, 382

feminism and, 381

gender, investment in, 385

“gender dysphoria,” 387

identity, contestation of, 386–387

identity as problem, 383–386

“liminality,” concept of, 387–388

male lesbians, issue of, 51–52

metaphysical essentialism in discourse, 49–50

postmodernism and, 385–386

sidestepping of transgender issues, 382

“transgender,” use of term, 383

transgender as patriarchal plot, 349

transgender identity, meaning of, 384

transgender identity politics, 382–383

“womyn-born-womyn only,” 50, 51, 389n
Trimble, Linda, 84, 96

twin myth inferences, 251

ultrasound, 301
unionized women, 158, 164

United Nations, diminished power of, 131

United States

abortion debate, 286

equality litigation jurisprudence, 110

foreign policy, post-September 11th, 135–137

fundamentalist and racialized ideology, 137–138

power of, 131

public opinion, manipulation of, 137

unpaid overtime, 171

Valverde, Mariana, 346, 358
victim assistance orders (VAOS), 261

“view from nowhere gaze,” 3

violence against women

against Aboriginal women, as “personal problem,” 193

adult survivors of childhood sexual abuse, 255

backlash, 255–256

beliefs about, in 1970s, 249–250

Bill C-49, 251–252

and body image, 324

Charter to defend men’s rights, 259

civil law suits, 262

conceptualization of, 258

consent, defined, 252

Criminal Code, criticisms of, 257

criminal harassment, 260–261

criminal injuries compensation legislation, 261

criminal law, focus of, 253–254

criminal law reform, 232–233, 248–256

see also criminal law reforms

de-gendering, response to, 231–232

decontextualization of, 246

emergency intervention orders (EMOS), 261

emotional abuse, 245–246

evidentiary rules, 250–251, 253

feminist analysis of, 254

feminist-inspired sexual assault law reforms, 233

gender essentialist analyses of, 233–234

General Social Survey on Spousal Violence. See General Social Survey on Spousal Violence

human rights discourse, extension of, 131

inclusive approach, 128

innocence, presumption of, 253–254

judicial bias, 254–255

laissez-faire posture of state, 249–250

legal responses to, 256–262

low self-esteem and, 243

men, domination practices of, 270–276

Montréal Massacre. See Montréal Massacre

power-neutral models of “wife abuse,” 231

prostitution and, 271–276

protection from, 159–160

“rage,” developing defence of, 262n
rape in the home, 374

resistance standard of consent, rejection of, 252

severity of woman abuse, 245

sexual assault as three-tiered offence, 257

stalking, 260–261

third wave feminism, critical analysis of, 258–262

twin myth inferences, 251

victim assistance orders (VAOS), 261

warrants of entry, 261

wife abuse. See wife abuse

Violence Against Women Survey

vs. General Social Survey, 232, 243

methodology of, 243

reference period of, 246

visible minority women. See immigrant women

Vosko, Leah, 142–143, 165

wage gap
continuance of, 142

and gendered division of labour, 146

occupational segregation, 157

polarization in women’s wages, 171

self-employed employers vs. own-account self-employed, 171

significance of, 163–164

traditional statistical measures, failure of, 142

women aged 45 to 64, 164

women in Atlantic provinces, 164

women in couples with young children, 164

“War Frenzy” (Thobani), 134–139

wars, 130

weight. See body image

welfare state, 88–90, 91, 154–155

see also neoliberalism

Wendell, Susan, 281–283, 295, 333

Western society

beauty and body image. See beauty; body image

fundamentalist and racialized ideology, 137–138

motherhood, dominant ideology of, 190–191

self-definition, and racism, 56

Western theoretical frameworks, dominance of, 43

white feminism

NAC, withdrawal from, 78

“personhood,” fight for, 108

racism in discourse, 56, 57

“Who Pays for Caring for Children? Public Policy and the Devaluation of Women’s Work” (Teghtsoonian), 178–184

wife abuse

see also violence against women

“no drop” guidelines, 258

parliamentary laughter about, 258

politicization of, 231\232

power-neutral models of, 231

as private matter, 258

resistance of police, prosecutors and judges, 260

specific legal strategies, difficulties with, 260

substantive equality model, 261

Winnipeg Child and Family Services (Northwest Area) v. G. (D.F.), 282, 307–315

Wittgensteinian-feminist view, 44–53

“woman of Women’s Studies”

all women as one, assumption of, 58

anti-racist feminist theory, 41–42, 60–66

binary definitions of women, 49

conceptual limits of category, defence of, 53

essentialism, 40–41

exclusion, 51–52

native women and colonization, 42–43

philosophical investigation of, 45–53

pseudo-universality, 58

racism and, 53–59

second-wave feminism, 40

semantic influence over category, 48

third wave feminism, 43–44, 77–81

and transsexuality, 49–52

Wittgensteinian-feminist view, 44–53

women

characteristics, lack of definitive set of, 47

as dependent citizens, 88

government positions, underrepresentation in, 98–99

as legislators, 96–99

in politics, 96–99

rejection of women’s right to choose, 373

right to choose, prohibition of, 373

social construct of, 44–46

women of colour

see also immigrant women

anti-racist feminist thought, 61–62

black Caribbean families, 206–208

black lesbian sexualities, silencing of, 378–380

blacks in Canada, 208–209

and body image, 325–326

Canadian, definitions of, 60

colourist values, internalization of, 325

as domestic workers, 206–208

“family,” demand for, as organizing principle, 200

family class, 209–211

family reunification, 210

and feminist prototype of white feminists, 108

feminist thought, 7

integrationist vs. oppositional ideals, 326

leadership positions, 86

and right to bear children, 300

second wave feminism, criticisms of, 78

“single” status, construct of, 204–208

“split” character of labour force participation, 66

“temporary” status, construct of, 204–208

and Western ideals of beauty, 325

women with disabilities

and disciplines of normality, 334–337

feminist disability perspective. See feminist disability perspective

and feminist idealizations of the body, 337–338

and physical ideals, 336–337

subjective experience, rarity of interest in, 337

Women Working with Immigrant Women, 105

Women’s Bureau, 89

Women’s Educational Resources Centre, 5

Women’s Health Rights Coalition, 312, 313, 314, 315

“Women’s (In)Equality before and after the Charter” (Majury), 106–116

Women’s Legal Education and Action Fund (LEAF), 309, 314

women’s movements

see also feminist activism

achievements of, 105–106

Charlottetown Accord, 90

co-opted, 103–104

difficulties of organization, 102

economic independence, issue of, 105

empowering days in 70s and 80s, 89

federal government, collision with, 90–91

feminist peace movement, 130

Free Trade Agreement, opposition to, 90

government funding and, 104

grassroots, movement away from, 103

Indigenous women’s movements, 123

legal responses to violence against women, 261

and lesbianism, 361–364

little commentary on, 84

Meech Lake Accord, 90

need for, 100–106

negotiation of Charter rights, 258

next stage of, 100–106

North American Free Trade Agreement, opposition to, 90

organizing, importance of, 103

politics of, and white, middle-class, heterosexual women, 362

previously silenced women, leadership of, 86

and Royal Commission on the Status of Women, 83–84

single issue focus, in 80s, 101

strengthening bonds, need for, 105

sustaining and supporting, 104

unrepresentative, construction as, 86

Women’s Studies, as institutional arm of, 1

Women’s Program in citizenship branch (Secretary of State), 89

Women’s Studies

see also academic feminism

achievements in, 15–16\17

activism, combination with, 2

aim of, 3

ambiguity about itself, 29

analytic tools, 5–8

antagonism directed at, 31

challenges, continuing, 17–19

changes effected by, 17

changes in, 9–10

changing directions, 8

conflicts, as foundation of, 36–37

constructionist views, 34, 35

controversy of, 29–33

criticism of, 31

curriculum, profound shifts in, 3–4

defensiveness by necessity, 2

definitions of, 1, 33–36

development of, 28, 33–34

differences, as foundation of, 36–37

distances between members, 18–19

distinctive characteristics, 6

diversity in, 2–3

first undergraduate course in Canada, 3

future challenges of, 20–21

growth in, 4

image of, 18

as institutional arm of women’s movement, 1

institutionalization of, 3–5, 36

marginalized position of, 18

naming the field, 29–30

narratives, analysis of, 30

need for, 11

“original goals,” contestation of, 34

phallocentric knowledge, critique of, 1

revisionists’ views, 34, 35

“second shift” of service, 4

significant place in universities, 15

social justice, emphasis on, 1

transformation, emphasis on, 1

“woman of Women’s Studies.” See “woman of Women’s Studies”

Women’s Studies chairs, 5

women’s work

see also child care; domestic labour; employment (women’s)

caring work, 148–149

devaluation of, 178–184

lumping, 146–147

“naturalness,” lack of, 149

range of labour defined as, 148

slicing, 147–148

taking into account, 168

“womyn-born-womyn only,” 50, 51, 389n
World Bank, 150

World Trade Organization, 150

Young, Claire F.L., 144–145, 217
young women

and body image. See body image

and feminism, 102–103

see also third wave feminism

zines, 79
