

The Kinsey Institute for Research in Sex, Gender, and Reproduction
Library
Morrison Hall 313, 1165 E. 3rd St.
Bloomington, IN 47405
(812)855-7686; Fax (812)856-6063
libknsy@indiana.edu

This bibliography has been compiled from the research collections of The Kinsey Institute Library and/or index sources, drawing upon diverse viewpoints and research approaches. This bibliography should not be interpreted as either a comprehensive literature search or a recommendation of specific items. Updated December 2008.

Polyamory

- Alexander, Lydia L. (2005). *Iconoclast in the mirror*. M.A. dissertation, University of North Texas, United States – Texas.
- Allan, Graham, & Harrison, Kaeren (2002). Marital affairs. In Goodwin, Robin, et al. (eds.), *Inappropriate relationships: The unconventional, the disapproved, and the forbidden* (45-63). LEA's series on personal relationships. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.
- Allen, Gina & Martin, Clement G. (1971). Swapping and swinging. In *Intimacy*, Chicago: Cowles Book Company.
- Aluna, Michael Dowd (1995, May 5). *Panfidelity and the birth of the Aluna Clan*. Unpublished manuscript.
- Anapol, Deborah M. (1989). *A resource guide for the responsible non-monogamist*. Mill Valley, CA: IntiNet Resource Center.
- Anapol, Deborah M. (1992). *Love without limits: The quest for sustainable intimate relationships*. San Rafael, CA: IntiNet Resource Center.
Correction copy.
- Anapol, Deborah M. The future of the family and the fate of our children. *The Truth Seeker*.
- Anderlini-D'onofrio, Serena (2005). *Plural Loves: Designs for Bi and Poly Living*. New York: Routledge.
- Atkins, David C., Dimidjian, Sona, & Jacobson, Neil S. (2001). Why do people have affairs? Recent research and future directions about attributions for extramarital involvement. In Manusov, Valerie & Harvey, John H. (eds.), *Attribution, communication behavior, and close relationships: Advances in personal relations* (pp. 305-319). New York: Cambridge University Press.

- Avery, Paul & Avery, Emily (1965). Some notes on "wife swapping." In Grunwald, Henry Anatole (ed.), *Sex in America*. London: Transworld. (Originally published as a series of articles in the San Francisco Chronicle).
- Bag, K., & Legassic, C. Liberation and sex: A summer guide to polyamory. *New Socialist*. Date?
- Banfield, Sophie, & McCabe, Marita P. (2001, April). Extra relationship involvement among women: Are they different from men? *Archives of Sexual Behavior*, 30(2), 119-142.
- Barker, Meg (2005). This is my partner, and this is my...partner's partner: Constructing a polyamorous identity in a monogamous world. *Sexualities*, 18(1), 75-88.
- Bartell, Gilbert D. (1970). Group sex among the mid-Americans. *Journal of Sex Research*, 6(2), 113-130.
- Bartell, Gilbert D. (1971). *Group sex: A scientist's eyewitness report of the American way of swinging*. New York: Wyden Inc.
- Beigel, Hugo G. In defense of mate swapping. *Rational Living*, 4(1). Date?
- Bell, Robert R. (1971, May). "Swinging:" the sexual exchange of marriage partners. *Sexual Behavior*, 1(2), 70-79.
- Benson, Peter J (2008). *The Polyamory Handbook: A User's Guide*. Bloomington, IN: AuthorHouse.
- Bergstrand, Curtis & Williams, Jennifer B. (2000, October 10). Today's alternate marriage styles: The Case of Swingers. *Electronic Journal of Human Sexuality*, [www.ejhs.org/volume3/awing/body.html].
- Bettinger, Michael (2006). Polyamory and gay men: A family systems approach. In Jerry J. Bitner (Ed.), *An Introduction to GLBT Family Studies* (pp. 161-181). New York: Haworth Press.
- Biblarz, Arturo & Biblarz, Delores N. (1980). Alternative sociology for alternative life styles: A methodological critique of studies of swinging. *Social Behavior & Personality*, 8(2), 127-144.
- Bjoerklun, Mats & Westman, Bjoern (1986, October). Adaptive advantages of monogamy in the great tit (*Parus major*): An experimental test of the polygyny threshold model. *Animal Behavior*, 34(5), 1436-1440.

- Block, Jenny (2008). *Open: Love, sex, and life in an open marriage*. Berkeley, CA: Seal Press.
- Blumstein, Philip, & Schwartz, Pepper (1983). *American couples*. New York: Wm. Morrow and Co.
- Boekhout, Brok Alan (2001, February). Relationship exclusivity and extrareationship involvement: Perceptions, determinants, and consequences. *Dissertation Abstracts International* 61(7-B), 3831.
- Brecher, Edward M. (1969). *The sex researchers*. New York: Little, Brown and Company.
- Briffault, R. (1932). Will monogamy die out? *Birth Control Review*, 16, 207-208; 223.
- Britton, Paula J., Levine, Oneida H., Jackson, Anita P., Hobfall, Stevan E., Shepherd, James B., Lavin, Justin P. (1998, April). Ambiguity of monogamy as a safer-sex goal among single, pregnant, inner-city women: Monogamy by whose definition? *Journal of Health Psychology*, 3(2), 227-232.
- Buunk, Bram P. (1995, February). Sex, self-esteem, dependency and extradyadic sexual experience as related to jealousy responses. *Journal of Social & Personal Relationships*, 12(1), 147-153.
- Buunk, Bram P., Angleitner, Alois, Oubaid, Viktor, & Buss, David M. (1996, November). Sex differences in jealousy in evolutionary and cultural perspective: Tests from the Netherlands, Germany, and the United States. *Psychology Science*, 7(6), 359-363.
- Buunk, Bram P. & Dijkstra, Pieter (2000). Extradyadic relationships and jealousy. In Hendrick, Clyde & Hendrick, Susan (eds.), *Close Relationships: A sourcebook*. Thousand Oaks, CA: Sage Publications, Inc.
- Calta, Paxis. *With open hands: A handbook on open relationships*. Louisa, VA: Fingerbook Project. Web Document. <<http://twinoaks.org/members-exmembers/members/paxus/openhand.html#Thanx>>
- Carden, Maren Lockwood. *Oneida: Utopian Community to Modern Corporation*. New York: Harper Torchbooks, 1969.
- Casey, Nancy (1989, April 20). *Bisexuality in women: Theory and practice implications*. Unpublished manuscript.
- Charles, Marilyn (2002). Monogamy and its discontents: On winning the Oedipal war. *American Journal of Psychoanalysis*, 62(2), 119-143.

- Chernus, Linda A. (1980, Summer). Sexual mate-swapping: A comparison of “normal” and “clinical” populations. *Clinical Social Work Journal*, 8(2), 120-130.
- Clanton, Gordon and Chris Downing. *FacetoFacetoFace: An Experiment in Intimacy*. New York: E.P. Dutton and Co., 1975.
- Cloud, John (1999, November 22). Henry & Mary & Janet &... *Time* 154(20), 90-91.
- Cole, Charles L. & Spanier, Graham B. Mate swapping: Perceptions, value orientations, and participation in a Midwestern community. *Archives of Sexual Behavior*, 4(2), 143-159. This is a revision of a paper titled “Mate swapping: Participation, knowledge and values in a Midwestern community” presented at the 1972 meeting of the Midwest Sociological Society.
- Cole, Charles L & Spanier, Graham B. (1973, September). Induction into mate-swapping: A review. *Family Process*, 12(3), 279-290.
- Cole, Charles L. & Spanier, Graham B. (1974, February). Co-marital mate-sharing and family stability. *Journal of Sex Research*, 10(1), 21-31. This is a revision of a paper presented at the annual meeting of the National Council on Family Relations, November 4, 1972.
- Cole, Charles L. & Spanier, Graham B. (1975, March). Mate swapping: Perceptions, value orientations, and participation in a Midwestern community. *Archives of Sexual Behavior*, 4(2), 143-159.
- Colton, Helen (1972). Group sex. In Colton, Helen, *Sex after the sexual revolution*. Association Press.
- Comfort, Alex (1972). *Sexuality in a zero growth society*. Center Report.
- Constantine, Larry L. & Constantine, Joan M. (1973). *Group Marriage*. The Macmillan Company.
- Constantine, Larry L. (1977, April). Open family: A lifestyle for kids and other people. *The Family Coordinator*, 26(3), 113-121.
- Cook, Elaine (2005, November). *Commitment in polyamorous relationships*. Research project, Regis University, Denver, CO.
- Coon, Richard (2006, April 18). Theorizing sex in heterodox society: Postmodernity, late capitalism and non-monogamous sexual behavior. *Electronic Journal of Human Sexuality*, 9.
- Cornfield, Noreen (1983, February). The success of urban communes. *Journal of Marriage & the Family*, 45(1), 115-126.

- De Lissovoy, Vladimer (1977, April). Open family: Ask the kid who owns one: Comments on Constantine. *The Family Coordinator*, 26(3), 122-126.
- DeLora, Joann A. & DeLora, Jack R. (eds.) (1972). *Intimate life styles: Marriage and its alternatives*. Pacific Palisades, CA: Goodyear Publishing Company.
- Del Vera, Anne (1999). The polyamory quilt: Life's lessons. *Journal of Lesbian Studies*, 3(1/2), 11.
- Denfeld, Duane & Gordon, Michael (1970, May). The sociology of mate swapping: Or the family that swings together clings together. *Journal of Sex Research*, 6(2), 85-100.
- Denfeld, Duane (1974, January). Dropouts from swinging. *Family Coordinator*, 23(1), 44-49.
- Denfeld, Duane (1972, April). How swingers make contact. *Sexual Behavior*, 2(4), 60-63.
- Desdenberg, Bernard N. (1947). Home sex education and monogamy. *Marriage & Family Living*, 9, 89-92.
- Dixon, Joan K. (1984). The commencement of bisexual activity in swinging married women over age thirty. *Journal of Sex Research*, 20(1), 71.
- Dixon, Dwight (1985, Spring). Perceived sexual satisfaction and marital happiness of bisexual and heterosexual swinging husbands. *Journal of Homosexuality: Special Issue: Bisexualities: Theory and research*, 11(1-2), 209-222.
- Dove, Linda White. *Relationships can equal oneness*. Unpublished manuscript.
- Duckworth, Jane & Levitt, Eugene (1985, Fall). Personality analysis of a swingers' club. *Lifestyles* 8(1), 35-45.
- Easton, Dossie & Liszt, Catherine A. (1997). *The ethical slut: A guide to infinite sexual possibilities*. San Francisco, CA : Greenery Press.
- Eisenber, David A. (1985, September). Personality characteristics of married swingers. *Dissertation Abstracts International*, 46(3-B), 957-958.
- Ellis, Albert (1965). *The case for sexual liberty, Vol. 1*. Aurora, NY: Seymour Press.
- Ellis, Albert (1973). *The civilized couple's guide to extramarital adventure*. New York: Pinnacle Books.

- Esfandiary, F.M. *Intimacy in a Fluid World*. From a Lecture Delivered at UCLA
2/11/1985
- Fang, Betty (1976, August). Swinging: in retrospect. *Journal of Sex Research*, 12(3),
220-237.
- Felton, Judith R. (1984, September). A psychoanalytic perspective on sexually open
relations. *Psychoanalytic Review*, 71(2), 279-295.
- Franceschi, Grant J. (2006). Women maintaining a consensually non-monogamous
relationship: A qualitative investigation. Ph. D. dissertation, Alliant International
University, San Diego, United States – California.
- Francoeur, Robert T. (1994, Winter). Covenants, intimacy and marital diversity—Into
the 21st century. *Journal of Humanistic Judaism*.
- Francoeur, Robert T. (1998, July 26). *Human ~~sexuality~~ relationships in the 21st century:
~~Foreshadowings of a cultural collapse~~ labor pains of a new integration*. Paper
presented at the 14th World Congress--The International Sociological Association
meeting.
- Francoeur, Robert T. (2001). Challenging common religious/social myths of sex,
marriage, and family. *Journal of Sex Education and Therapy* 26(4), 281-290.
- Francoeur, Robert T. & Francoeur, Anna K. (1974). *Hot and cool sex: cultures in
conflict*. New York: Harcourt Brace Jovanovich.
- Francoeur, Robert T. & Rabbi Rami Shapiro (1979, Summer). Recognition of
alternatives to traditional monogamy in new religious and civil rituals. *Journal of
Sex Education and Therapy*, 1(5), 17-20.
- Francoeur, Robert T, Martha Cornog, & Timothy Pepper (1999). *Sex, Love, and
Marriage in the 21st Century: The Next Sexual Revolution*. Lincoln, Neb.: toExcel.
- Francoeur, Robert T. *Eve's New Rib: Twenty Faces of Sex, Marriage, and Family*. New
York: Delta Book, 1972.
- Francoeur, Robert T. and Anna K. Francoeur. *The Future of Sexual Relations*.
Englewood Cliffs, NJ: Prentice-Hall, 1974.
- Frank, Katherine. *Primetime harem fantasies: Marriage, monogamy, and bit of feminist
fanfiction on ABC's The Bachelor*. Unpublished manuscript.
- Furchgot, Eve (1993, Spring/Summer). What happened to Kerista? *Communities
Journal*, 80/81.

- Gilmartin, Brian G. (1975, February). That swinging couple down the block. *Psychology Today*, 54, 55-58.
- Gochros, Jean Schaar (1989). *When husbands come out of the closet*. New York: Harrington Park Press.
- Goodwin, Robin and Duncan Cramer (2002). *Inappropriate relationships: The unconventional, the disapproved, and the forbidden*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Goss, Robert E. (2004). Proleptic sexual love: God's promiscuity reflected in Christian polyamory. *Theology & Sexuality*, 11(1), 52-63.
- Gould, Terry (2000). *The lifestyle: A look at the erotic rites of swingers*. Buffalo, NY: Firefly Books.
- Greiling, Heidi, & Buss, David M. (2000, May). Women's sexual strategies: The hidden dimension of extra-pair mating. *Personality & Individual Differences* 28(5), 929-963.
- Grold, L. James (1970, October). Swinging: Sexual freedom or neurotic escapism? *American Journal of Psychiatry*, 127(4), 521-523.
- Haidle, Crystal Syben, ed. (2003). *III (Three): the fantasy and experience of threesome sex*. Philadelphia: UnConventional Books, 2003.
- Halpern, Ellen L. (1999). If love is so wonderful, who's so scary about more? *Journal of Lesbian Studies*, 3(1-2), 157-164.
- Haritaworn, Jin, Lin, Chin-Ju, & Klesse, Christian (2006). Poly/logue: A critical introduction to polyamory. *Sexualities*, 9(5), 515-529.
- Harmony Family. *Social contract for the Harmony family*. Unpublished manuscript.
- Heinlein, Kris A. and Rozz M. Heinlein (2004). *The sex and love handbook: Polyamory! Bisexuality! Swingers! Spirituality! (& Even) Monogamy! A practical optimistic relationship guide*. Chicago, IL: Do Things Records & Publishing.
- Heinlein, Robert A. *Time Enough for Love*. New York: Berkley Medallion Book, 1973.
- Hendrick, Clyde Alvin and Susan Singer Hendrick (2000). *Close relationships: A sourcebook*. Thousand Oaks, CA: Sage Publications, Inc.
- Henschel, Anne-Marie (1973, January). Swinging: A study of decision making in marriage. *American Journal of Sociology*, 78(4), 885-891.

- Hirt, Stephanie & McLean, Donald (1950). Women and extra-marital relationships. *International Journal of Sexology*, 4(2), 98-103.
- Ho, Petula Sik Ying (2006). The charmed circle game: Reflections on sexual hierarchy through multiple sexual relationships. *Sexualities*, 9(5), 547-564.
- Horney, K (1927). The demand for monogamy/Die monogame Forgerung. *Internationale Zeitschrift fuer Psychoanalyse*, 13, 397-409.
- Horney, K (1928). The problem of the monogamous ideal. [See II: 1534] *International Journal of Psycho-Analysis*, 9, 318-409.
- Hutchins, Loraine (2001, February). *Erotic rites: A cultural analysis of contemporary U.S. sacred sexuality traditions and trends*. Dissertation, The Union Institute Graduate College.
- Hutchins, Loraine (2002, April 30). *Building erotic communities*. Unpublished manuscript.
- Hutchins/Hoerner? *Poly politics: Lessons from queer liberation*. Unpublished manuscript.
- Jenks, Richard J. (1985, May). Swinging: A replication and test of theory. *Journal of Sex Research*, 21(2), 199-205.
- Jenks, Richard J. (1985, May). A comparative study of swingers and nonswingers: Attitudes and beliefs. *Lifestyles*, 8(1), 5-20.
- Jenks, Richard J. (1985, December). Swinging: A test of two theories and a proposed new model. *Archives of Sexual Behavior*, 14(6), 517-527.
- Jenks, Richard J. (1988). Rokeach's terminal values survey and swingers. *Journal of Psychology & Human Sexuality*, 1(1), 87-96.
- Jenks, Richard J. (1992). Fear of AIDS among swinger. *Annals of Sex Research*, 5(4), 227-237.
- Jenks, Richard J. (1998, October). Swinging: A review of the literature. *Archives of Sexual Behavior*, 27(5), 507-521.
- Johnson, Ralph E. (1970, May). Extramarital intercourse: A methodological note. *Journal of Marriage and the Family*, 32(2), 279-282.
- Johnson, Sonia. *The Ship That Sailed Into the Living Room: Sex and Intimacy Reconsidered*. Estancia, NM: Wildfire Books, 1991.

- Johnston, John Edward (1997, June). Predictive factors regarding extra-marital relationships and ministers. *Dissertation Abstracts International: Section A: Humanities & Social Sciences*, 57(12-A), 5313.
- Kaplan, Edward H. (1995). Model-based representations of human sexual behavior. In Abramson, Paul R. & Pinkerton, Steven F. (eds.), *Sexual Nature, sexual culture*. Chicago series on sexuality, history, and society. Chicago: University of Chicago Press.
- Kasel, M. (1998). How many love thee? Let us count the ways. *Lavender*, 3(69), 16.
- Kassoff, Elizabeth (1988). Nonmonogamy in the lesbian community. *Women & Therapy: Special Issue: Lesbianism: Affirming nontraditional roles*, 8(1-2), 167-182.
- Keener, Matt. Thesis: "A Phenomenology of Polyamorous Persons"
- Kerista Commune (1984). *Polyfidelity: Sex in the Kerista Commune and other related theories on how to solve the world's problems*. San Francisco: Performing Arts Social Society.
- Kleese, Christian (2006). Polyamory and its 'others': Contesting the terms of non-monogamy. *Sexualities*, 9(5), 565-583.
- Kleese, Christian (2007). *The spectre of promiscuity: Gay male and bisexual non-monogamies and polyamories*. London: Ashgate.
- Knapp, Jacquelyn J. (1975, October). Some non-monogamous marriage styles and related attitudes and practices of marriage counselors. *The Family Coordinator*, 24(4), 505-514.
- Knapp, Jacquelyn J. (1976, August). An exploratory study of seventeen sexually open marriages. *The Journal of Sex Research*, 12(3), 206-219.
- Knapp, Jacquelyn J. & Whitehurst, Robert N. (1978). Sexually open marriage and relationships: Issues and prospects. In Murstein, Bernard I. (ed.) *Exploring intimate life styles* (35-51). New York: Springer Pub. Co.
- Labriola, Kathy (1999). Models of open relationships. *Journal of Lesbian Studies*, 3(1-2), 217-225.
- Lano, Kevin & Parry, Claire (Eds.). (1995) *Breaking the barriers to desire: New approaches to multiple relationships*. Nottingham: Five Leaves Publications.

- Layton-Tholl, Debbie (1999, December). Extramarital affairs: The link between thought suppression and level of arousal. *Dissertation Abstracts International: Section B: The Sciences & Engineering*, 60(5-B), 2348.
- Lessin, Janet Kira (2006). *Polyamory many loves: The poly-tantric lovestyle: A personal account*. Bloomington, IN: AuthorHouse.
- Levine, Stephen B. (1998, Fall). Extramarital sexual affairs. *Journal of Sex & Marital Therapy*, 24(3), 207-216.
- Life, Mystic (2003). *Spiritual polyamory*. Bloomington, IN: iUniverse, Inc.
- Maben, John R. (1988, July). A survey research study to determine to extent of difference (if any at all) between black and white married couples who exchange mates with one another for the purpose of intensifying sexual satisfaction and pleasures. *Dissertation Abstracts International*, 49(1-B), 240.
- Melby, Todd (2007). Open relationships, Open lives. *Contemporary Sexuality*, 41(4), 1, 4-6.
- Marech, Rona (2001, February 9). Polyamorists swear the more, the merrier when it comes to relationships. *San Francisco Chronicle*, p. EB 1.
- McCauley, John M. (1975, February). An interpersonal investigation of "swinging:" An alternative lifestyle of marriage. *Dissertation Abstracts International*, 35(8-B), 4186-4187.
- McGarey, Robert (1999). *Poly communication survival kit*. Austin: The Human Potential Press.
- McLean, Kirsten (2004). Negotiating (non)monogamy: Bisexuality and intimate relationships. *Journal of Bisexuality*, 4(1-2), 83-97.
- Michaels, Stuart, & Giami, Alain (1999, Fall). The polls-review: Sexual acts and sexual relationships: Asking about sex in surveys. *Public Opinion Quarterly*, 63(3), 401-420.
- Milberg, Andy. *A typical day in my ideal lifestyle*. Unpublished manuscript.
- Mint, P., & Robins, S. (2004). The power dynamics of cheating effects on polyamory and bisexuality. *Journal of Bisexuality*, 4(3/4), 55-76.
- Montgomery, Alyssa (2006, April 20). *Polyamorous ideology: Democracy and power in intimate life*. Unpublished manuscript, Northwestern University, Evanston, IL.

- Munson, Marcia and Judith P Stelboum (eds.) (1999). *The lesbian polyamory reader: open relationships, non-monogamy, and casual sex*. Philadelphia, PA: Haworth Press.
- Munson, Marcia (1999). Safer sex and the polyamorous lesbian. *Journal of Lesbian Studies*, 3(1/2), 209.
- Murstein, Bernard I., Case, David, & Gunn, Steven P. (1985, Fall). Personality correlates of ex-swingers. *Lifestyles*, 8(1), 21-34.
- Myers, Michael L. (1990, June). Personal consequences of sexually open marriage. *Dissertation Abstracts International*, 50(12-B, pt. 1), 57-60.
- Nadler, Arie, & Dotan, Iris (1992, April). Commitment and rival attractiveness: Their effects on male and female reactions to jealousy-arousing situations. *Sex Roles*, 26(7-8), 293-310.
- Nathanson, Jessica Ann (1996, January 16). *The development of bisexual women's identities*. Unpublished thesis, University of New York at Buffalo, Buffalo, NY.
- Nearing, Ryam (1989). *The new faithful: A polyfidelity primer*. Eugene, OR: Polyfidelitous Educational Productions.
- Nearing, Ryam (1992). *Loving more: The polyfidelity primer*. Captain Cook, HI: PEP Publishing.
- Neiger, Stephen (1971, January). Mate swapping: Can it save a marriage? *Sexology*.
- Neubeck, Gerhard (1969). *Extramarital relations*. New York: Prentice-Hall.
- Noel, Melita J. (2006). Progressive polyamory: Considering issues of diversity. *Sexualities*, 9(5), 602-620.
- O'Neill, Nena & O'Neill, George (1972). *Open marriage: A new lifestyle for couples*. New York: M. Evans & Co.
- O'Neill, George C. & O'Neill, Nena (1970, May). Patterns in group sexual activity. *Journal of Sex Research*, 6(2), 101-112.
- Otoo, Herbert A., ed. *The Family in Search of a Future*. New York: Meredith Co., 1970.
- Owuamanam, Donatus O. (1984, December). Adolescents' perception of polygamous family and its relationship to self-concept. *International Journal of Psychology*, 19(6), 593-398.

Pallotta-Chiarolli, Maria. "We're the X-Files": Bisexual Students "Messing Up Tidy Sex Files" in Keith Gilbert (ed) (2005) *Sexuality, Sport and the Culture of Risk*, Oxford: Meyer and Meyer.

Pallotta-Chiarolli, Maria. "Take Four Pioneering Poly Women": A Review of Three Classical Texts on Polyamory", in Serena Anderlini-D'Onofrio (ed) 2004 *Plural Loves: Designs for Bi and Poly Living*, New York: Harrington Park Press.

Pallotta-Chiarolli, Maria. "Polyparents having children, raising children, schooling children", *Lesbian and Gay Psychology Review (international)*, Vol. 7, No.1, 2006; pp48-53.

Pallotta-Chiarolli, Maria. "Only Your Labels Split The Confusion: Of Impurity and Unclassifiability", *Critical Inquiries*, Vol.1, No.2, 1996: 97-118.

Pallotta-Chiarolli, Maria. "On the Borders of Sexuality Research: young people who have sex with both males and females", *Journal of Gay and Lesbian Issues in Education (international)* Vol 3, No 2-3, 2006, 79-86.

Pallotta-Chiarolli, Maria. "Choosing Not to Choose: Beyond Monogamy, Beyond Duality" in Kevin Lano and Claire Parry (ed) (1995) *Breaking The Barriers of Desire*, London: Five Leaves Publication, pp 41-67.

Pallotta-Chiarolli, Maria & Lubowitz, Sara. "Outside Belonging: Multi-Sexual Relationships as Border Existence" co-written with Sara Lubowitz in Serena Anderlini-D'Onofrio (ed) (2003) *Women and Bisexuality: A Global Perspective*. New York: Haworth Women and Bisexuality: A Global Perspective. New York: Haworth Press.

Palson, Charles & Palson, Rebecca (1972, February). Swinging in wedlock. *Society* (9),28-37.

Parkinson, Ann B. (1991). Marital and extramarital sexuality. In Bahr, Stephen J. (ed.), *Family research: A sixty-year review, 1930-1990, Vol. 1*. New York: Lexington Books/Macmillan, Inc.

Peabody, Shelley Ann (1982, July). Alternative life styles to monogamous marriage: Variants of normal behavior in psychotherapy clients. *Family Relations*, 31(3), 425-434.

Perper, Timothy, & Cornog, Martha (1999). Sex in interstices: The meltdown of idealized selves and partners. *Sexuality & Culture*, 3(1), 101-115.

Perry, Natalie (2006, May). *Polyamory: An anthropological study*. Honors thesis, Hofstra University, Hempstead, NY.

- Polysexuality: When one partner isn't enough: discovering your polysexual orientation.*
Unpublished manuscript.
- Raines, James Arthur (2000, September). Extra relational sex: The associations among serial monogamy, attachment style, and qualities of primary couple relationships. *Dissertation Abstracts International: Section B: The Sciences & Engineering*, 61(3-B), 1700.
- Rambukkama, N. (2004). Uncomfortable bridges: The bisexual politics of outing polyamory. *Journal of Bisexuality*, 4(3/4), 141-154.
- Ramey, James W. (1972, October). Emerging patterns of innovation behavior in marriage. *The Family Coordinator* 21(4), 435-456.
- Ramey, James W. (1975, October). Intimate groups and networks: Frequent consequence of sexually open marriage. *The Family Coordinator*, 24(4), 525-530.
- Ramey, James W. (1976). *Intimate friendships*. Englewood Cliffs, NJ: Prentice-Hall.
- Ravenscroft, Anthony D (2004). *Polyamory: Roadmaps for the clueless & hopeful*. Santa Fe, NM: Crossquarter Publishing Group.
- Richardson, John H. (1999, May). Scenes from a (group) marriage. *Esquire*.
- Ritchie, A., & Barker, M. (2006). 'There aren't words for what we do or how we feel so we have to make them up': Constructing polyamorous languages in a culture of compulsory monogamy. *Sexualities*, 9(5), 584-601.
- Rosengard, I. Stuart (1971, June). Mate swapping: Why is it so popular? *Sexology*.
- Roy, Rustum & Roy, Della M. (2003). *Honest sex*. Lincoln, NE: Author's Choice Press.
- Rubin, Arlin M. (1982, Winter). Sexually open versus sexually exclusive marriage: A comparison of dyadic adjustment. *Alternative Lifestyles*, 5(2), 101-108.
- Rubin, Arline M. & Adams, James R. (1986, August). Outcome of sexually open marriages. *The Journal of Sex Research*, 22(3), 311-319.
- Rubin, Roger H. (2001). Alternative lifestyles revisited, or, whatever happened to swingers, group marriages, and communes? *Journal of Family Issues*, 22(6), 711-726.
- Rubin, Roger H. (2001, September). Alternative Lifestyles revisited, or, What happened to swingers, group marriages, and communes? *Journal of Family Issues*, 22(6), 711-726.

- Runkel, Gunter (1998, April-June). Sexual morality of Christianity. *Journal of Sex & Marital Therapy*, 24(2), 103-122.
- Rust, Paula C. (2003). Monogamy and polyamory: Relationship issues for bisexuals. In Garnets, Linda D. & Kimmel, Douglas C. (Eds.), *Psychological perspectives on lesbian, gay, and bisexual experiences*, 2nd Ed. (475-496). New York: Columbia University Press.
- Ryals, Kevlin & Foster, Dennis R. (1976, July). Open marriage: A question of ego development and marriage counseling? *The Family Coordinator*, 25(3), 297-302.
- Sanville, Jean L. (1980, Summer). Discussion: Sexual mate-swapping: A comparison of “normal” and “clinical” populations. *Clinical Social Work Journal*, 8(2), 131-134.
- Sartorius, A. (2004). Three and more in love: Group marriage or integrating commitment and sexual freedom. *Journal of Bisexuality*, 4(3/4), 79-98.
- Schupp, Cherie Evelyn (1970). An analysis of some social-psychological factors which operate in the functioning relationship of married couples who exchange mates for the purpose of sexual experience. Dissertation. University Microforms.
- Seidman, Stuart N. & Rider, Ronald O. (1994, March). A review of sexual behavior in the United States. *American Journal of Psychiatry*, 151(3), 330-341.
- Sharman, Anna (2006). *Open fidelity—An A-Z guide*. London, Purple Sofa Productions.
- Sheff, Elisabeth (2006). Poly-hegemonic masculinities. *Sexualities*, 9(5), 621-642.
- Sheff, Elisabeth (2005). Polyamorous women, sexual subjectivity and power. *Journal of Contemporary Ethnography*, 34(3), 251-283.
- Sheff, Elisabeth, A. (2005). Gender, family, and sexuality: Exploring polyamorous community. Ph.D. dissertation, University of Colorado at Boulder, United States—Colorado.
- Smith, James R. (1974). *Beyond monogamy: Recent studies of sexual alternatives in marriage*. Baltimore: Johns Hopkins University Press.
- Smith, James R. & Smith, Lynn G. (1970, May). Co-marital sex and the sexual freedom movement. *Journal of Sex Research*, 6(2), 131-142.
- Smith, James R. & Smith, Lynn G. (1973). Co-marital sex: The incorporation of extramarital sex into the marriage relationship. *Critical Issues in Contemporary Sexual Behavior*. The Johns Hopkins University Press.

- Smith, James R. & Smith, Lynn G. (1974, Spring). Intimacy, ecstasy, and eufunction: Some neglected dimensions of sexual counseling. Presented to the American Orthopsychiatric Association.
- Smith, Tom W. (1994). Attitudes toward sexual permissiveness: Trends, correlates, and behavioral connections. In Rossi, Alice S. (ed.), *Sexuality across the life course: The John D. and Catherine R. MacArthur Foundation series on mental health and development: Studies on successful midlife development*. Chicago: University of Chicago Press.
- Stayton, William R. (1985). Alternative lifestyles: Marital options. In Goldberg, Daniel C. (ed.), *Contemporary marriage: Special issues in couples therapy* (pp. 241-260). Homewood, IL: Dorsey Press.
- Stelboun, Judith (1997). Faithful nonmonogamy. *The Lesbian Review of Books IV*, (1),6.
- Strong, Leslie D. (1978, August). Alternative marital and family forms: Their relative attractiveness to college students and correlates of willingness to participate in nontraditional forms. *Journal of Marriage and the Family*, 40(3), 493-502.
- Sussman, Marvin B. (1975, October). The four F's of variant family forms and marriage styles. *The Family Coordinator*, 24(4), 563-576.
- Symonds, Carolyn (1968). A pilot study of the peripheral behavior of sexual mate swappers. MA Thesis, University of California, Riverside, United States – California.
- Symonds, Carolyn (1971). Sexual mate swapping: Violation of norms and reconciliation of guilt. In Henslin, James M. (ed.), *Studies of the Sociology of Sex*. Appleton-Century-Crofts.
- Taormino, Tristan (2008). *Opening up: A guide to creating and sustaining open relationships*. San Francisco, CA: Cleis Pres.
- Thamm, Robert. *Beyond Marriage and the Nuclear Family*. San Francisco: Canfield Press, 1975.
- Thomas, Patti (1997). *Recreational sex: An insider's guide to the swinging lifestyle*. Cleveland, OH: Peppermint Pub. Co.
- Treas, Judith & Giesen, Deirdre (2000, February). Sexual infidelity among married and cohabitating Americans. *Journal of Marriage & The Family*, 62(1), 48-60.

- The trials and tribulations of being a 'slut' – Ethical, psychological and political thoughts on polyamory. *Sexualities*, 9(5), 643-650.
- Tuch, Richard (2000). *The single woman-married man syndrome*. Northvale, NJ: Jason Aronson, Inc.
- Varni, Charles A. (1972, October). An exploratory study of wife swapping. *Pacific Sociological Review*, 15(4), 507-522.
- Wachowiak, Dale & Bragg, Hannelore (1980, February). Open marriage and marital adjustment. *Journal of Marriage and the Family*, 42(1), 57-62.
- Wagner, Anita (2003, September). *Resolving jealousy in polyamorous relationships*. Unpublished manuscript.
- Walshok, Mary L. (1971, Spring). The emergence of a middle-class deviant subculture: The case of swingers. *Social Problems* 18(4), 488-495.
- Walston, Jasmine (2001, August). *Polyamory: An exploratory study of responsible multi-partnering*. Unpublished manuscript, Indiana University Southeast, IN.
- Walston, Jasmine (2001, August). *The polyamory movement*. Unpublished manuscript, Indiana University Southeast, IN.
- Watson, James & Watson, Mary Ann (1982, Fall). Children of open marriages: Parental disclosure and perspectives. *Alternative Lifestyles*, 5(1), 54-61.
- Wiederman, Michael Wayne (1995, October). Expectations of sexual exclusivity and the experience of jealousy among married individuals. *Dissertation Abstracts International: Section B: The Sciences & Engineering*, 56(4-B), 2347.
- Wiederman, Michael W. & Allgeier, Elizabeth Rice (1996). Expectations and attributions regarding extramarital sex among young married individuals. *Journal of Psychology & Human Sexuality*, 8(3), 21-35.
- Wiederman, Michael W. (1997). Extramarital sex: Prevalence and correlates in a national survey. *Journal of Sex Research*, 34(2), 167-174.
- Weinbach, Robert W. (1989, January). Sudden death and secret survivors: Helping those who grieve alone. *Social Work*, 34(1), 57-60.
- Weitzman, Geri (2006). Therapy with clients who are bisexual and polyamorous. *Journal of Bisexuality*, 6(1/2), 137-164.
- Weitzman, Lenore J. (1975, October). To love, honor and obey? Traditional legal marriage and alternative family forms. *The Family Coordinator*, 24(4), 531-548.

- Westermarck, E. (1929). *Marriage*. Oxford, England: Cape & Smith.
- White, Richard, Clealand, John, & Carael, Michael (2000, October). Links between premarital sexual behavior and extramarital intercourse: A multi-site analysis. *AIDS, 14*(15), 2323-2331.
- White, Valerie (2004, November/December). A humanist looks at polyamory. *Humanist, 64* (6), 19-20.
- Whitehurst, Robert (1983, Fall-Winter). Sexual behavior in and out of marriage. *Marriage & Family Review, 6*(3-4), 115-124.
- Widmer, Eric D., Treas, Judith, & Newcomb, Robert (1998, November). Attitudes toward nonmarital sex in 24 countries. *Journal of Sex Research, 35*(4), 349-358.
- Weiss, Gerald. *Tell Me Stories of Three: Erotic Fantasies (A Journal of One Year, One Love Triad)* 155 p.
- Wile, I.S. & Winn, M.D. (1929). Romance outside the pale. *Survey, 61*, 716-717.
- Williams, Alex. (2008, October 5). Hopelessly devoted to you, you and you. *The New York Times*. Retrieved October 20, 2008 from http://www.nytimes.com/2008/10/05/fashion/05polyamory.html?_r=1&scp=1&sq=polyamory&st=cse
- Williams, T. (1900, January). The historical and ethical basis of monogamy. *International Journal of Ethics, 10*(2), 156-173.
- Willoughby, R.R. (1928). Monogamy as a genetic factor. *Journal of Genetic Psychology, 1*, 380-382.
- Willoughby, R.R. (1929). The monogamy index in 1880. *Journal of Genetic Psychology, 36*, 182-183.
- Wolfe, Leanna Phyllis (2003, June 24). *Jealousy and transformation in polyamorous relationships*. Dissertation, The Institute for Advanced Study of Human Sexuality, San Francisco, CA.
- Young, Larry J, Wang, Zuoxin, & Insel, Thomas R. (1998, February). Neuroendocrine bases of monogamy. *Trends in Neurosciences, 21*(2), 71-75.
- Zak, Ann, et al. (2002). Do his friends and family like me? Predictors of infidelity in intimate relationships. *North American Journal of Psychology, 4*(2), 287-290.

Zambrano, Margarita (1999). Paradigms of polyamory. *Journal of Lesbian Studies*, 3(1/2), 151.

Zell, Otter. "*Free love*" on neo-pagan sexual ethics. Unpublished manuscript.

Audio/Visual Materials available in the Kinsey Institute's Polyamory Collection

- Dr. Phil Trashes Polyfidelity – Feb. 2, 2006 (VHS & DVD)
- Strange Universe – Hosted by Emmet Miller – w/ The Ravenhearts (DVD)
- JAG: The Witches of Gulfport – 4/25/2000 & A&E: "The Love Chronicles: Love in the '60s" (w/Ravenhearts) – 4/27/2000 (DVD)
- The Basics of Loving More – Brett Hill "Loving More" (DVD & Master ¾" Tape)
- L.A. Freedom '91 (VHS & DVD)
- Women and Polyamory with Deborah Anapol, Ph.D. & Ryam Nearing – Early 1990s (VHS & DVD)
- Women Who Run With More Than One Lover or Mate: Women and Polyamory with Deborah Anapol & Ryam Nearing (VHS – Same film as above)
- Phil Donahue Show – Kiersta Village & Today Show & People Are Talking – Kiersta Village (VHS & DVD)
- 'Til Divorce Do Us Part – Fox Channel 5 News – 5/25/99 – Chesapeake Polyamory Network (2 VHS copies & DVD)
- Geraldo '97 (not aired?) (VHS & DVD)
- Sally Jesse Rafael Show: Torn Between Two Lovers – 3/11/1991 (VHS & DVD)
- Community to Community: The Here & Now Video Newsletter – Summer 1983 (VHS & DVD)
- Ryam Nearing Talks to Pali Paths – January 1995 – Shown on Oleo (Oahu/Ch. 24) aired? (VHS & DVD)
- Women on Sex IV: Sex Without Jealousy – Show #26 – Michael Trikilis Productions, Inc. – May 29, 1985 (VHS & DVD)
- Sytony – 1983 (VHS & DVD)
- Phoenix Group Marriage: Episode from "People are Talking" – Hosted by Tom Bergeron – 10/9/86 (DVD)
- All Things Considered – National Public Radio – 6/5/97 (Cassette)
- Celebration of Community 1993 – Olympia, WA – How to Love More Successfully: Polyfidelity – Ryam Nearing (Cassette)
- Poly Keynote Address '04 presented by Nancy & Darrell Casey (DVD)
- Group Marriage – Poly/Swing – Oprah TV – Sex Lives (DVD)
- CNN: Marriage Meltdown – Interview featuring Nancy & Darrell Casey – 2/10/07 (DVD)
- C.A.T.: Coital Alignment Technique: The Key to Simultaneous Orgasm – Edward Eichel / A Marriage Science Production (VHS & DVD)
- Jerry Springer Show: Non-Monogamous Relationships & Real Personal: Open Marriages & Open Relationships – With Suzanne Robins (VHS & DVD)
- When Two Won't Do – 2001 Galafilm (VHS & DVD)

- “Building Bridges” – 2nd Annual Conference of The Institute for 21st Century Relationships – Arlington, VA – October 11-13, 2002 - Consensual Monogamy: Polyamory, Swinging or Whatever You Call It – David S. Hall, Ph.D. (VHS & DVD)
- “Building Bridges” – 2nd Annual Conference of The Institute for 21st Century Relationships – Arlington, VA – October 11-13, 2002 – Opening a Marriage: A Personal Journey – Liz Lipman-Stern, MSW & Ken Lipman-Stern, M.Ed. (VHS & DVD)
- Leeza Show – Polyamory – 12/15/99 – Anapol (VHS & DVD)
- CBS: 48 Hours – Sex in America (VHS & DVD)
- Real Sex – Anapol – Polyamory (VHS)
- The John Walsh Show – Polyamory (VHS & DVD)
- The Lifestyle – 1999 (VHS & DVD)
- Tyra Banks: Is Monogamy Natural? – November 2005 – With Hugh Hefner (VHS & DVD)
- Inside Edition: Polyamory (VHS & DVD)
- Oprah: Swinging – November 2004 (VHS & DVD)
- Sexual Intelligence – HBO – December 2005 (VHS & DVD)
- Polyamory – Love, Lust, & Lies – Michael Barsden Radio Trask, Fleckenstein – Jan 2005 (CD)
- ABSTRACTS: 2006 SSSS Annual Meeting – Las Vegas Hilton, Las Vegas, NV – November 9-12, 2006 – Sexual Fantasies Versus Sexual Realities: Implications for Sexual Research and Practice – Brief Abstract by Leana Wolf- Friday PM (CD)
- “Future Sex, Thirty Minutes TV Richard Rubacher, 114 Whaler, Hercules, CA 94547 510/799-2392 One-hour unexpurgated edition” (VHS)
- “Paul, Deborah & Susan – Donahue Show 4/22/92” (VHS)
- “Joan Rivers Show 7/13/92” (VHS) “Leeza Show – 2/4/94 With Dr. D. + Anna & Achille Plus Hot Bi Poly Biker Babes on Montel – 2/4/94” (VHS)
- “Brazilian Community – Nitxama” (VHS)
- “Infidelity – The Delicate Business of Betrayal” (VHS)
- “Deborah Anapol Appearing on Sally Jessy Raphael April 28, 1993” (VHS)
- “Options 2000” (VHS)
- “Real Personal 9-26-94” (VHS)
- “DEB WLE 4-28-96 + CA’s + U+D WS” (VHS)
- “PepCon ’95 WD” (VHS)
- “Effective Alternatives 5.21.92” “‘Love Without Limits’ Deborah Anapol Ph.D.” (VHS)
- “IASHS 10/94 Deborah Anapol ‘Love Without Limits’” (VHS)
- “A New Paradigm for Love With Deborah Taj Anapol” (VHS)
- “Hi Deborah Ten Years Ago! But Still Valid and Thanks to you and Ryam a 21st Century possibility, Bob [Rummin]” (VHS)
- “WLE ’91 Lovestyles” (Hi-8)
- “PC 7” (Hi-8)
- “James Prescott – Introduction 6-16-90” “Interview by Deborah Anapol” (Hi-8)

- “Jim Prescott Interview” (Hi-8)
- “PC 5 Way’s Disc. Grp #2 TV Terrorism” (Hi-8)
- “PC 6 Deborah & Paul ‘Come Out Poly’” (Hi-8)
- “PepCon 9.12.92” “PC 3 & Steven 110 Min.” (Hi-8)
- “PC 4 Way’s Poolside Discnidion” (Hi-8)
- “PepCon #1 Ryam 20 min hits PT. B” (Hi-8)
- “PepCon 9.12.92 Heidi Steven #2 PT.A” (Hi-8)
- “Star Trek Brainstorm II” (Hi-8)
- “WLE 9/1/93” (Hi-8)
- “Whole life Expo Panel Lovestyles for 21st C 4/27/90” (Hi-8)
- “TLO Aug 1992” (Hi-8)
- “Star Trek Brainstorming Tape 1 9/2/91” “Sting Brainstorming 9/2/91” (Hi-8)
- “Lovestyles 4/91” (Hi-8)
- “PepCon 91/Coming Out” (Hi-8)
- “1992 WLE” (Hi-8)
- “Deborah Taj Anapol 8/29/02/ Everett 415-641-5614” (Mini Dig Cassette)
- “‘Living the Dream’ Original music by Kath Mar” (Cassette)
- “Armond & The Symptoms ‘Infinite Heart’ (the polyamory song)” (Cassette)
- “‘It’s A Wild Ride’ 1994 Liza Gabriel Braude” (Cassette)
- “What does ‘open & affirming of persons of all sexual orientations’ mean? Michael Dowd 11/7/93” (Cassette)
- “NSS91-32 1991 National Sexuality Symposium Multi-adult Family Relationships, Anapol, Elderberry, Kiehn & Pursglove” (Cassette)
- “‘Lovestyles for the 21st Century: Sharing & Caring,’ Deborah Anapol” (Cassette)
- “Deborah Anapol PhD ‘Let Jealousy Be Your Teacher’ S.F. Expo 4/98” (Cassette)
- “Intro to Polyamory 5-29-98 (unedited)” (Cassette)
- “Panel of Presenters Lovestyles for the 21st Century S.F. Expo 90” (Cassette)
- “Celebration of Community 1993 – Olympia, WA Panel on Polyfidelity Kozeny, Mentzel, Nearing, Anapol” (Cassette)
- “Celebration of Community 1993 – Olympia, WA Multi-Adult Intimacy: Poly Lovestyles and International Community Dr. Deborah Anapol, Paul Glassco” (Cassette)
- “Effective Alt Xtra Love Without Limits Deborah 3-24-92” (Cassette)
- “KOA/WCCC Radio Interviews/Spring 92” (Cassette)
- “Radio Interviews WMBU (NH), KCIN CA/“KLSW Seattle, KZON Chicago” (Cassette)
- “Bob Rimmer 7/92” (Cassette)
- “Deborah Anapol Let Jealousy Be Your Teacher S.F. Expo 10/95” (Cassette)
- “Anapol/Nearing What do women really want S.F. Expo 4/95” (Cassette)
- “Deborah Anapol Why Monogamy is not what women want S.F. Expo 4/94” (Cassette)
- “‘WMFX Boston 5/12’/’WCCC Hartford 5/12’” (Microcassette)
- “‘KOA George 8/92’” (Microcassette)

- “A Book of Truth, A Book of Lies” by Mikhail Dvortsov. Metafilm productions c2007. 112 min.

Polyamory Serials and Newsletters (copies available at the Kinsey Institute Library are listed)

- *The Storefront Classroom: An Ecotopian Newsletter*
 - Vol. 9, No. 1, 1981
 - Vol. 8, No 6, 1981
 - Vol. 8, No. 5, 1981
- *Utopian Eyes: A Journal of Futuristic Social Psychology*
 - Vol. 7, No. 2, 1981
 - Vol. 7, No. 1, 1981
 - Vol. 6, No. 4, 1980
- *Nest News?*
- *Green Egg*
 - Vol. 21, No. 81, 1988
 - Vol. 22, No. 86, 1989
 - Vol. 22, No. 88, 1990
 - Vol. 23, No. 90, 1990
 - Vol. 23, No. 91, 1990
 - Vol. 24, No. 92, 1991
 - Vol. 24, No. 93, 1991
 - Vol. 24, No. 94, 1991
 - Vol. 24, No. 95, 1991
 - Vol. 25, No. 96, 1992
 - Vol. 25, No. 97, 1992
 - Vol. 26, No. 100, 1993
 - Vol. 26, No. 101, 1993
 - Vol. 26, No. 102, 1993
 - Vol. 27, No. 104, 1994
 - Vol. 27, No. 105, 1994
 - Vol. 27, No. 106, 1994
 - Vol. 27, No. 107, 1994-95
 - Vol. 28, No. 109, 1995
 - Vol. 28, No. 110, 1995
 - Vol. 29, No. 112, 1996
 - Vol. 29, No. 113, 1996
 - Vol. 29, No. 114, 1996
 - Vol. 29, No. 115, 1996
 - Vol. 29, No. 116, 1996
 - Vol. 29, No. 117, 1997
 - Vol. 29, No. 118, 1997
 - Vol. 29, No. 119, 1997
 - Vol. 29, No. 120, 1997
 - Vol. 29, No. 121, 1997
 - Vol. 30, No. 122, 1998

- Vol. 30, No. 123, 1998
- Vol. 30, No. 124, 1998
- Vol. 30, No. 125, 1998
- Vol. 31, No. 126, 1999
- Vol. 31, No. 127, 1999
- Vol. 31, No. 128, 1999
- Vol. 31, No. 129, 1999
- Vol. 31, No. 130, 1999
- Vol. 32, No. 132, 2000
- Vol. 32, No. 133, 2000
- Vol. 32, No. 134, 2000
- Vol. 32, No. 135, 2000
- *PEPTALK: For the Polyfidelitous* (later named *PEPTALK: Group Marriage News*)
 - Winter Solstice 1984
 - Spring Equinox 1985
 - Summer Solstice 1985
 - Autumn Equinox 1985
 - Winter Solstice 1985
 - Spring Issue 1986
 - Summer Issue 1986
 - Autumn Issue 1986
 - Winter Issue 1986
 - Spring Issue 1987
 - Summer Issue 1987
 - Autumn Issue 1987
 - Winter Issue 1988
 - April 1988
 - July 1988
 - Vol. 5, Issue 3. Special Expanded Issue. October 1988
 - Vol. 5, Issue 4. January 1989
 - Vol. 6, Issue 1. April 1989
 - Vol. 6, Issue 2. July 1989
 - Vol. 6, Issue 3. October 1989
 - Vol. 6, Issue 4. January 1990
 - Vol. 7, Issue 1. April 1990
 - Vol. 7, Issue 2. July 1990
 - Vol. 7, Issue 3. October 1990
 - Vol. 7, Issue 4. January 1991
- *Loving More: A Group Marriage Journal & Network*
 - Spring 1991-Autumn 1994
 - Vol. 1, No. 1
 - Vol. 1, No. 2
 - Vol. 1, No. 3
 - Vol. 1, No. 4
 - Vol. 2, No. 1

- Issue 26. Spring 1991
- Issue 27. Summer 1991 (2 Copies)
- Issue 28. Autumn 1991
- Issue 29. Winter 1992
- Issue 30. Spring 1992
- Issue 31. Summer 1992
- Issue 32. Autumn 1992
- Issue 33. Winter 1993
- Issue 34. Spring 1993
- Issue 35. Summer 1993
- Issue 36. Autumn 1993
- Issue 37. Winter 1994
- Issue 38. Spring 1994
- Issue 39. Summer 1994
- Issue 40. Autumn 1994

- No. 8, Winter 2006
- No. 9, Spring 1997
- No. 10, Summer 1997
- No. 11, Fall 1997
- No. 12, Winter 1997/1998
- No. 13, Spring 1998
- No. 14, Summer 1998
- No. 15, Fall 1998
- No. 16, Winter 1999
- No. 17, Spring 1999
- No. 18, Summer 1999
- No. 19, Fall 1999
- No. 20, Winter 2000
- No. 22, Summer 2000
- No. 24, Winter 2001
- No. 25, Spring 2001
- No. 26, Summer 2001
- No. 27, Fall 2001
- No. 28, Winter 2002
- No. 29, Spring 2002
- No. 30, Summer 2002
- No. 31, Fall 2002
- No. 32, Winter 2003
- No. 33, Winter 2004
- No. 34, Spring 2005
- No. 36, Winter 2006
- No. 37, Winter 2007

- *Flood Tide: The Wave of the Future*
 - Vol. 2, Issue 5. November 1986

- Vol. 2, Issue 6. December 1986
- Vol. 2, Issue 7. January 1987
- Vol. 2, Issue 8. March 1987
- Vol. 3, Issue 1. September 1987
- Vol. 3, Issue 1. Fall 1991
- Vol. 3, Issue 2. Winter 1991
- Vol. 3, Issue 3. Spring 1992
- Vol. 4, Issue 1. Fall 1992
- Vol. 4, Issue 4. Summer 1993
- Vol. 4, Issue 3. Spring 1993
- Vol. 6, Issue 1. Winter 1994 (3 Copies)
- Vol. 5, Issue 3. Spring 1994
- Vol. 6, No. 1, 1994
- *Zegg*
 - Nummer 25, Oktober/November 1995
 - Nummer 17, September/Oktober 1994
 - Nummer 20, Februar 1995
 - Nummer 19, Dezember 1994/Januar 1995
 - Nummer 21, März/April 1995
 - Nummer 16, Juli/August 1994
 - Nummer 22, April/Mai 1995
 - Nr. 18, November/Dezember 1994
 - Nummer 15, Mai/Juni 1994
- *Zegg International*
 - Nr. 0, Summer 1992
- *New Culture Quickie: Newsletter of the Network for a New Culture*
 - Vol. 11a. October 1995
 - Vol. 11b. November 1995
 - Vol. 13. January 1996
- *New Culture: Journal of the Network for a New Culture*
 - Vol. 11. Fall 1995
 - No. 12. Spring 1996
- *FullHouse News*
 - Vol. 1, Issue 4. April 1993
 - Vol. 1, Issue 5. April 1993
 - Vol. 1, Issue 7. July 1993
 - Vol. 1, Issue 10.5. December 1993
 - Vol. 2, Issue 1.5 January-February 1994
 - Vol. 2, Issue 3. April 1994
 - Vol. 2, Number 9. December 1994
- *Utopian Classroom: A Journal of Do-It-Yourself Mental Health (from Kerista)*
 - Vol. 10, Issue 4. Winter 1983
 - Vol. 12, Issue 1. Spring 1984
- *Compersion*
 - Vol. 1, Issue 1
 - Vol. 1, Issue 2

- Vol. 1, Issue 3
- Vol. 1, Issue 4
- Vol. 1, Issue 5
- Vol. 1, Issue 6
- Vol. 1, Issue 7
- Vol. 1, Issue 8
- Vol. 1, Issue 9
- Issue 10
- Special Issue
- *The Polylog: Newsletter of the Potomac Area Polyamory Network*
 - Nov/Dec 1995
 - Vol. 1, Issue 3. January 1996
- *Family Tree*
 - Vol. XI, No. 9, September 1990
 - FT Generic Newsletter
 - Vol. XI, No. 10, October 1990
 - Vol. XIV, No. 9, September 1993
 - Vol. XIV, No. 10, October 1993
 - Vol. XIV, No. 11, November 1993
 - Vol. XIV, No. 12, December 1993
 - Vol. XV, No. 1, January 1994
 - Vol. XV, No. 2, February 1994
 - Vol. XV, No. 4, April 1994
 - April '94
 - Vol. XV, No. 6, June 1994
 - Vol. XV, No. 7, July 1994
 - Vol. XV, No. 8, August 1994
 - Vol. XVI, No. 2, February 1995
 - Vol. XVI, No. 4, April 1995
 - Vol. XVI, No. 7, July 1995
 - Vol. XVI, No. 9, September 1995
- *Equinox*
 - Vol. 1, No. 1. Spring 1994.
 - Vol. 1, No. 2. Summer 1994.
- *Touch Point: Network for the Nonmonogamous*
 - Vol. 1, No. 3. July 1988.
 - Vol. 1, No. 4. Oct. 1989.
 - Vol. 2, No. 1. Jan. 1989.
 - Vol. 2, No. 2. April 1989.
 - Vol. 2, No. 3. July 1989.
 - Vol. 2, No. 4. Oct. 1989.
 - Vol. 3, No. 1. Jan. 1990.
 - Vol. 3, No. 2. April 1990.
 - Vol. 3, No. 3. July 1990.
 - Vol. 3, No. 4. Oct. 1990.
 - Vol. 4, No. 1. Jan. 1991.

- Vol. 4, No. 2. April 1991.
- Vol. 4, No. 3. July 1991.
- Vol. 4, No. 4. October 1991.
- Vol. 5, No. 1. January 1992.
- Vol. 5, No. 2. April 1992.
- Vol. 5, No. 3. July 1992.
- Vol. 5, No. 4. Oct. 1992.
- Vol. 6, No. 1. January 1993.
- Vol. 6, No. 2. April 1993.
- Vol. 6, No. 2. April 1993. Original Copy.
- Vol. 6, No. 3. July 1993. Original Copy.
- Vol. 6, No. 4. October 1993. Original Copy.
- Vol. 7, No. 1. January 1994. Original Copy.
- Vol. 7, No. 2. April 1994.
- Vol. 7, No. 4. October 1994.
- Vol. 7, No. 3. July 1994.
- Vol. 8, No. 1. January 1995
- Vol. 10, No. 3. July 1997
- *Beyond Monogamy*
 - Vol. I, Number 1. June 1980.
 - Vol. I, Number 2. July 1980.
 - Vol. I, Number 3. August 1980.
 - Vol. I, Number 4. September 1980.
 - Vol. I, Number 5. October 1980.
 - Vol. I, Number 6. November 1980.
 - Vol. I, Number 7. December 1980.
 - Vol. II, Number 1. January 1981.
 - Vol. II, Number 2. February 1981.
 - Vol. II, Number 3. March 1981.
 - Vol. II, Number 4. April 1981.
 - Vol. II, Number 5. May 1981.
 - Vol. II, Number 6. June 1981.
 - Vol. II, Number 7. July 1981.
 - Vol. II, Number 8. August 1981.
 - Vol. II, Number 10. October 1981.
 - Vol. II, Number 11. November-December 1981.
 - Vol. III, Number 1. January 1982.
 - Vol. III, Number 2. February 1982.
 - Vol. III, Number 3. March 1982.
 - Vol. III, Number 4. April 1982.
 - Vol. III, Number 5. May-June 1982.
 - Vol. III, Number 6. July-August 1982.
 - Vol. III, Number 7. September-October 1982.
 - Vol. III, Number 8. November-December 1982.
 - Vol. IV, Number 1. January-February 1983.
- *Beyond Monogamy* – Perth

- April/May 1992
 - Vol. 1 Number 4. September 1992
 - Vol. 1, Number 5. November/December 1992
- *The Spotlight*
 - June-July 2001.
- *The Truth Seeker*
 - March/April 1989.
- *The New Relationships*
 - Vol. 1, Number 1. October 1983.
- *Kerista: Lifestyle Package Design & Experience*
 - Vol. 1, Book 1. Summer 1984
- *Kerista: Journal of Utopian Group Living*
 - Vol. 2, Issue 4. Spring 1986
 - Vol. 3, Issue 2. Autumn 1986
 - Vol. 3, Book 3. Winter 1987
- *Life Inside the Kerista Neotribal Microculture*
 - Vol. 1, Book 2. Autumn 1984
 - Vol. 1, Book 3. Winter 1985
- *Kerista: Journal of the U.S. Utopian Movement & the International Kibbutz Movement*
 - Vol. 2, Book 3. Winter 1986
- *Kerista: Advanced Practical Scientific Utopian Theory*
 - Vol. 2, Book 1. Summer 1985
 - Vol. 2, Book 2. Autumn 1985
- *Kerista: Scientific Utopianism & the Humanities*
 - Vol. 1, Issue 4. Spring 1985
- *Delaware Valley Synergy*
 - July/August 1991
 - November 1991
 - December 1991
 - January 1992
 - March 1992
 - April 1992
 - July/August 1992
 - February 1994
 - March 1994
 - April 1994
- *Expanding Family Network*
 - Vol. 1, Number 1 January 1992
 - Vol. 1, Number 2 February/March 1992
 - Vol. 1, Number 3 April/May 1992
 - Vol. 1, Number 4 June 1992
 - PEPCON EXTRA September 1992
- *TLC: Tender Loving Couples*
 - Vol. II, Number 7. February 1992
 - Vol. II, Number 8. March 1992

- Vol. II, Number 10. May 1992
- Vol. II, Number 11. June 1992
- Vol. 3, Number 1. August 1992
- Vol. 4, Number 3. November 1993

A large part of the listings came from a bibliography by David Hall, received via Ken Haslam titled, "Selected Research on Monogamy and Nonmonogamy, from the Psychological Literature, sorted by year." Items have been integrated into list, and are no longer sorted by year. Items listed as "unpublished manuscripts" are part of the Ken Haslam Polyamory Collection at the Kinsey Institute Library.