Number 8

Table of Contents

Mohammed E. Ahrari, ed. <i>Ethnic Groups and U.S. Foreign Policy</i> , reviewed by Stephen J. Gold 1
Gary Clayton Anderson. Little Crow: Spokesman for the Sioux, reviewedby Kathleen Danker2
William L. Andrews. To Tell a Free Story: The First Century of Afro-American Autobiography, 1760-1865, reviewed by SuzanneStutman3
Lucia Chiavola Birnbaum. <i>Liberazione della Donna. Feminism in Italy,</i> reviewed by Phylis Cancilla Martinelli
John Bodnar. The Transplanted: A History of Immigrants in Urban America, reviewed by Gloria Eive
Silvester Brito. Red Cedar Warrior, reviewed by Simon J. Ortiz 8
Vinson Brown. Native Americans of the Pacific Coast, reviewed by William Oandasan 10
John J. Bukowczyk. And My Children Do Not Know Me: A History of the Polish Americans, reviewed by Joseph T. Makarewicz 12
Carlos Bulosan. America Is in the Heart: A Personal History, reviewed by S.E. Solberg
Jane Campbell. <i>Mythic Black Fiction: The Transformation of History,</i> reviewed by Abby H. P. Werlock
Sarah Blacher Cohen, ed. From Hester Street to Hollywood: The Jewish- American Stage and Screen, reviewed by Louise Mayo
Nicholas Colangelo, Dick Dustin, and Cecelia H. Foxley, eds. <i>Multi-</i> <i>cultural Nonsexist Education: A Human Relations Approach</i> , reviewed by Margaret A. Laughlin
James Craig-Holte. <i>The Ethnic I: A Sourcebook for Ethnic-American</i> <i>Autobiography</i> , reviewed by Samuel Hinton
Richard Drinnon. <i>Keeper of Concentration Camps: Dillon S. Meyer and American Racism,</i> reviewed by Russell Endo
T. Obinkaram Echewa. <i>The Crippled Dancer</i> , reviewed by D.K. Bruner
Carmen Gertrudis Espinosa. <i>The Freeing of the Deer—And Other New Mexico Indian Myths,</i> reviewed by Silvester J. Brito

Rodney Frey. The World of the Crow Indians: As Driftwood Lodges, reviewed by Robert Gish
Luvenia A. George. <i>Teaching the Music of Six Different Cultures,</i> reviewed by Constance C. Giugliano
Beryl Gilroy. Frangipani House, reviewed by Charlotte H. Bruner
Minrose C. Gwin. Black and White Women of the Old South: The Peculiar Sisterhood in American Literature, reviewed by Louise Mayo
John H. Haley. Charles N. Hunter and Race Relations in North Carolina, reviewed by James H. Bracy
Shivalingappa S. Halli. <i>How Minority Status Affects Fertility: Asian Groups in Canada</i> , reviewed by Celia J. Wintz
Katherine Spencer Halpern, Mary E. Holt, and Susan Brown McGreevy. Guide to the Microfilm Edition of the Washington Matthews Papers, reviewed by Paul G. Zolbrod
Trudier Harris. Black Women in the Fiction of James Baldwin, reviewedby Kathleen Hickok33
Dirk Hoerder, ed. <i>The Immigrant Labor Press in North America, 1840s-</i> <i>70s</i> (Three volumes), reviewed by Cary D. Wintz
Langston Hughes. I Wonder As I Wander: An Autobiographical Journey, reviewed by Cary D. Wintz
Peter Iverson, ed. <i>The Plains Indians of the Twentieth Century</i> , reviewed by Richard F. Fleck
Martin S. Jankowski. City Bound: Urban Life and Political Attitudes Among Chicano Youth, reviewed by Homer D. C. Garcia
Ronald W. Johnson and Michael G. Schene, eds. <i>Cultural Resources Management</i> , reviewed by David M. Gradwohl 40
Jacqueline Jones. Labor of Love, Labor of Sorrow: Black Women, Work and the Family, from Slavery to the Present, reviewed by Helan E. Page
Jenna Weissman Joselit. Our Gang: Jewish Crime and the New York Jewish Community, 1900-1940, reviewed by Victoria Aarons 43
Jerry Kammer. The Second Long Walk: The Navajo-Hopi Land Dispute, reviewed by George W. Sieber
Susan E. Keefe and Amado M. Padilla. <i>Chicano Ethnicity</i> , reviewed by Joe Rodriguez

Hyung-Chan Kim, ed. Dictionary of Asian American History, reviewedby Victor N. Okada47
Richard Klayman. <i>A Generation of Hope: 1929-1941</i> , reviewed by Hannah Kliger
Barry T. Klein. <i>Reference Encyclopedia of the American Indian</i> , reviewed by Douglas Kachel
Judy Nolte Lensink, ed. Old Southwest/New Southwest: Essays on a Region and Its Literature, reviewed by Sergio D. Elizondo 51
Ronald L. Lewis. Black Coal Miners in America: Race, Class, and Community Conflict, 1780-1980, reviewed by David M. Gradwohl
D. H. Melhem. <i>Gwendolyn Brooks: Poetry and the Heroic Voice</i> , reviewed by William H. Hansell
Sally M. Miller, ed. <i>The Ethnic Press in the United States: A Historical Analysis and Handbook,</i> reviewed by Roberta J. Astroff and Andrew Feldman
John P. Miska. Canadian Studies on Hungarians, 1886-1986: An Annotated Bibliography of Primary and Secondary Sources, reviewed by Eniko Molnar Basa
S. Frank Miyamoto. <i>Social Solidarity Among the Japanese in Seattle,</i> reviewed by Neil Nakadate
David Montejano. Anglos and Mexicans in the Making of Texas, 1836- 1986, reviewed by Helen M. Castillo
Alexandru Moscu (Director/Co-Producer) and Joel Geyer (Writer/Co- Producer). In Search of Freedom: Nebraskans from Latvia, reviewed by David M. Gradwohl
Richard Newman, comp. <i>Black Access: A Bibliography of Afro-American Bibliographies</i> , reviewed by Richard L. Herrnstadt
James North. Freedom Rising, reviewed by Judith E. O'Dell 65
Stow Persons. <i>Ethnic Studies at Chicago, 1905-1945,</i> reviewed by Phylis Cancilla Martinelli
Frank W. Porter III, ed. Strategies for Survival: American Indians in the Eastern United States, reviewed by Elmer Rusco
William K. Powers. Beyond the Vision: Essays on American IndianCulture, reviewed by Richard F. Fleck69
C. Peter Ripley, ed. <i>The Black Abolitionist Papers, Vol. 1: The British Isles, 1830-1865, reviewed by Orville W. Taylor</i>

Dorothy Burton Skardal and Ingeborg R. Kongslien, eds. <i>Essays on</i> <i>Norwegian-American Literature and History</i> , reviewed by Gerald Thorson
Werner Sollors. Beyond Ethnicity: Consent and Descent in American Culture, reviewed by Barbara Hiura
Gerald Sorin. The Prophetic Minority: American Jewish Immigrant Radicals, 1880-1920, reviewed by Gloria Eive
Ronald Takaki, ed. From Different Shores: Perspectives on Race and Ethnicity in America, reviewed by Ernest A. Champion
Helen Hornbeck Tanner, editor; Miklos Pinther, cartographer. Atlas of Great Lakes Indian History, reviewed by Elizabeth Whalley 80
Donald M. Taylor and Fathali M. Moghaddam. Theories of Intergroup Relations: International Social Psychological Perspectives, reviewed by Linda Gonzalves
William H. Turner and Edward J. Cabell, eds. <i>Blacks in Appalachia</i> , reviewed by David M. Johnson
Clifford I. Uyeda, ed. Americans of Japanese Ancestry and the United States Constitution: 1787-1987, reviewed by Victor N. Okada 85
Pontheolla T. Williams. Robert Hayden: A Critical Analysis of His Poetry, reviewed by James L. Gray
Gilbert L. Wilson. Buffalo Bird Woman's Garden: Agriculture of the Hidatsa Indians, reviewed by Norma C. Wilson