

Atlantis

A Women's Studies Journal
Journal d'études sur la femme

Volume 7 Number 2
Spring 1982

Volume 7 Numéro 2
Printemps 1982

ATLANTIS is an interdisciplinary journal devoted to critical and creative writing in English or French on the topic of women. The Editorial Board welcomes manuscripts embodying all viewpoints on women's studies. Submissions should be no more than 10,000 words in length. Book and film reviews, photography and graphic work will also be considered for inclusion in ATLANTIS.

A refereed journal, ATLANTIS is funded by the Social Science and Humanities Research Council and through subscriptions.

ATLANTIS is published twice a year. Subscriptions are available at \$10.00 per annum for individuals and \$16.00 for institutions. For Overseas mailings please add \$4.00.

Subscriptions and manuscript submissions should be addressed to:

ATLANTIS
Mt. St. Vincent University
166 Bedford Highway
Halifax,
Nova Scotia
B3M 2J6

ATLANTIS est l'unique revue interdisciplinaire au Canada consacrée à des études critiques et originales, rédigées en français ou en anglais. Sa rédaction invite ses collaborateurs éventuels à lui soumettre tout manuscrit illustrant leurs divers points de vue touchant aux études sur la femme. Les textes proposés doivent comprendre 10,000 mots maximum. Des critiques de livres et de films, des photographies et des illustrations diverses peuvent être publiées par la Revue.

ATLANTIS, une revue critique, reçoit une subvention du Conseil de recherches en sciences humaines du Canada. Elle est également financée par ses abonnés.

ATLANTIS paraît deux fois par an. Abonnement: \$10.00 par an (particuliers) et \$16.00 par an (institutions). (Prière d'ajouter \$4.00 pour tout abonnement outre-mer.)

Toute correspondance concernant les abonnements ou les manuscrits doit être adressée à:

The cover painting THE GUARDIANS, is by Carol H. Fraser of Halifax, N.S., 50 5/8" x 50 5/8" oil on linen 1976. The copyright remains with the artist.

ISSN No. 0702-7818

Atlantis

A Women's Studies Journal
Journal d'études sur la femme

Articles

- 2 Larry D. Collins
The Politics of Abortion
- 21 Patricia T. Rooke and R.L. Schnell
The Rise and Decline of British North American
Protestant Orphans' Homes as Woman's Domain, 1850-
1930
- 37 Ruth Pierson and Alison Prentice
Feminism and the Writing and Teaching of History
- 47 Alexandra Collins
The Art of Self-Perception in Virginia Woolf's *Mrs.
Dalloway* and Edith Wharton's *The Reef*
- 61 Phyllis Sternberg Perrakis
Portrait of the Artist as a Young Girl
- 68 Terrance Q. Percival and Elizabeth F. Percival
Sex Typed Identification, Male Dominance and Attitudes
Toward Social Equality for Women

Volume 7 Number 2

Spring 1982

Volume 7 Numéro 2

Printemps 1982

Poems

- 59 Priscilla Galloway
103 Hillel Schwartz
114 Susan Glickman
115 Susan Glickman
121 Susan Glickman

Canadian Women's Archives

- 89 Marney Allen
Prairie Life: An Oral History of Greta Craig

Ad Feminam

- 105 Vivian Darroch
Narrative: A Range of Sense for a Verbal Vision

Reports and Review Essays

- 117 David Bevan
André Malraux Féministe
123 Andrea Nugent
Canada's Silenced Communicators
137 Maureen Baker
Finding Partners in the Newspaper

Book Reviews

- 147 Elizabeth Jones
Nude on the Dartmouth Ferry (Patricia Monk)
148 Patricia Morley
Margaret Laurence (Joan Coldwell)
150 Audrey Doerr and Micheline Cormier (eds.)
Women and the Constitution (C. Beckton)

-
- 153 Margaret Stacey and Marion Price
Women, Power and Politics (Janine Brodie)
- 154 Peggy Reeves Sanday
Female Power and Male Dominance: On the Origins of
Sexual Inequality (Carole Farber)
- 157 Hilary M. Lips
Women, Men, and the Psychology of Power (Joan E.
Norris)
- 159 Paula J. Caplan
Between Women: Lowering the Barriers (M. Kaye Kerr)
- 160 Elsie Gregory MacGill
My Mother the Judge (Susan Jackel)
- 162 Margaret Gillet
We Walked Very Warily: A History of Women at McGill
(Irene Poelzer)
- 164 Beth Light and Alison Prentice (eds.)
Pioneer and Gentlewomen of British North America,
1713-1867. (Documents in Canadian Women's History.
Volume I).
- Kay Daniels and Mary Murnane (eds.)
Uphill all the Way. A Documentary History of Women in
Australia (Barbara Roberts)
- 169 Brigitte Jordan
Birth in Four Cultures
- Myra Leifer
Psychological Effects of Motherhood, A Study of First
Pregnancy
- Ann Oakley
Becoming a Mother
- Ann Oakley
Women Confined: Towards a Sociology of Childbirth
(Jane Gordon)
- 171 Kathryn Schrottenboer and Genell J. Subak-Sharpe
Freedom From Menstrual Cramps (Macha MacKay)
- 172 Naila Minai
Women in Islam (Jan Martin)

CO-ORDINATING EDITORS/
RÉDACTRICES EN CHEF

Susan Clark
Margaret Conrad
Donna E. Smyth

EDITORIAL BOARD/
COMITÉ DE RÉDACTION

Maureen Baker
Irène Mailhot-Bernard
Patricia Connelly
Elizabeth Jones
Deborah Kaetz
Wendy Katz
Toni Laidlaw
Renée Ledwidge
L. Sutcliffe Roden
Hilary Thompson
Lois Valley-Fischer

EDITORIAL ASSISTANTS/
ASSISTANTES DE PUBLICATION

Deborah Balcolm
Leonora Ellison
Julie Landau

FINANCIAL/TRÉSORIÈRE

Paula Chegwidden

ART EDITOR/RÉDACTRICE D'ART

Susanne MacKay

SECRETARY/SECRÉTAIRE

Valerie Burkimsher

This issue was published with the financial assistance of The Social Sciences and Humanities Research Council, Mount Saint Vincent University and Acadia University.

Ce numéro a été publié avec l'aide financière du Conseil de recherches en sciences humaines du Canada, Mount Saint Vincent University et Acadia University.

**ADVISORY BOARD/
COMITÉ CONSULTATIF**

**Christine Allen
Naomi Black
Janine Brodie
Muriel Duckworth
Margrit Eichler
Jean Elliott
Gabriel Fischer
Margaret Fulton
Deborah Gorham
Frances Henry
Linda Kealey
Marie Lavigne
Lorna Marsden
Thelma McCormack
Joan McFarland
Mairi St. John MacDonald
Carrie MacMillan
Lorraine McMullen
Teresa MacNeil
Wendy Mitchinson
Patricia Morley
Joy Parr
Ruth Pierson
Irene Poelzer
Madeleine Poulin
Alison Prentice
Susan Sherwin
Patricia Smart
Dorothy Smith
Mary Sparling
Marylee Stephenson
Jennifer Stoddart
Veronica Strong-Boag
Patricia Tanabe
Jill Vickers
Patricia Waring
Lorette Woolsey**

Drawing by Susanne Swibold of Alberta, 1977.