[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

FEMINIST CRITICISM IN ENGLISH (H-O): OTHER CRITICS

Haaken, Janice. "Women's Stories of Hidden Selves and Secret Knowledge: A Psychoanalytic Feminist Analysis." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 247-68.*
Haberstroh, Patricia Boyle, and Christine St. Peter, eds. Opening the Field: Irish Women, Texts and Contexts. Cork: Cork UP, 2007.
Hackett, Helen. (U College London). Virgin Mother, Maiden Queen: Elizabeth I and the Cult of the Virgin Mary. Houndmills: Macmillan, 1994. 1995.
_____. William Shakespeare: A MIDSUMMER NIGHT'S DREAM. (Writers and Their Work). Plymouth: Northcote House / British Council, 1997.*
_____. "A Midsummer Night's Dream." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 338-57.*
Hafen, Jane. Reading Louise Erdrich's LOVE MEDICINE. (Western Writers Series 158). Boise (Idaho): Boise State UP, 2003.
Haffey, Kate. (gs U of Wisconsin-Milwaukee). "Exquisite Moments and the Temporality of the Kiss in Mrs. Dalloway and The Hours." Narrative 18.2 (May 2010): 137-62.*
Hageman, Elizabeth H. Robert Herrick: A Reference Guide. Boston (MA): G. K. Hall, 1983.
Hageman, Elizabeth H., and Sara Jayne Steen, guest eds. Teaching Judith Shakespeare. Special issue of Shakespeare Quarterly 47-4 (Winter 1996).
Hahn, Emily. Aphra Behn. 1951.
Hahner, June E., ed. Women Through Women's Eyes: Latin American Women in Nineteenth-Century Travel Accounts. (Latin American Silhouettes). Scholarly Resources, 1998.
Haidt, Rebecca (Ohio State U). Embodying Enlightnement: Knowing the Body in Eighteenth-Century Spanish Literature and Culture. Houndmills: Macmillan, 1998.
Hall, Kim F. (Georgetown U). "'An Object in the Midst of Other Objects': Race, Gender, Material Culture." In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 211-53.*
_____. "'Commerce and Intercourse': Dramas of Alliance and Trade." In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 123-76.*
_____. "A World of Difference: Travel Narratives and the Inscription of Culture." In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 1-24.*
_____. "Beauty and the Beast of Whiteness: Teaching Race and Gender." Shakespeare Quarterly 47.4 (Winter 1996): 461-75.
_____. "Blackness and Status in the Urania." (Wroth). In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 187-210.*
_____. "Colonialism and the Economics of Marriage." In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 160-76.*
_____. "Fair Texts/Dark Ladies: Renaissance Lyrics and the Poetics of Color." In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 62-122.*
_____. "Marriages of State: The Tempest and Antony and Cleopatra." In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 141-60.*
_____. "The Daughters of Eve and the Children of Ham: Race and the English Woman Writer." In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 177-210.*
_____. "The Masque of Blackness and Jacobean Nationalism." (Jonson). In Hall, Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995. 128-41.*
_____. Things of Darkness: Economies of Race and Gender in Early Modern England. Ithaca (NY): Cornell UP, 1995.*
_____. "Othello and the Problem of Blackness." In A Companion to Shakespeare's Works: Volume 1: The Tragedies. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. 2006. 357-74.*
Hallam, Julia. "Working Girl: A Woman's Film for the Eighties: Female Spectators and Popular Film." In Gendering the Reader. Ed. Sara Mills. Hemel Hempstead: Harvester Wheatsheaf, 1994. 173-98.*
Hallett, Judith P., and Marilyn B. Skinner. Roman Sexualities. Princeton: Princeton UP, 1997.
Halpern, Faye. (Assistant Professor of English, U of Calgary). The Scribbling Women and the Contemporary Critic. Ms. 2011.
_____. "Unmasking Criticism: The Problem with Being a Good Reader of Sentimental Rhetoric." Narrative 19.1 (Jan. 2011): 51-71.*
_____, ed. ARIEL: A Review of International English Literature.
Halpern, Faye, and James Phelan. "Writing an Effective Abstract: An Audience-Based Approach." Inside Higher Ed 23 Feb. 2017.*
	https://www.insidehighered.com/advice/2017/02/23/importance-writing-effective-abstract-when-you-submit-journal-article-essay
	2017
Halpern, N., J. Hedley, W. Spiegelman, eds. In the Frame: Women's Ekphrastic Poetry from Marianne Moore to Susan Wheeler. Newark (DE): U of Delaware P, 2008.
Hamer, Mary. Signs of Cleopatra: History, Politics, Representation. London: Routledge, 1993.*
_____. JULIUS CAESAR. (Writers and Their Work). Tavistock (Devon): Northcote House, 1998.
_____, ed. The Landleaguers. By Anthony Trollope. Oxford: Oxford UP.
_____, ed. Castle Richmond. By Anthony Trollope. Oxford: Oxford UP.
Hamilton, R. The Liberation of Women. London: Allen and Unwin, 1978.
Hamilton, Susan, ed. Animal Welfare and Anti-Vivisection, 1870-1910. (History of Feminism). Andover: Routledge, 2004.
Hammetyt, Jennifer. "The Ideological Impediment: Feminism and Film Theory." Cinema Journal 36.2 (Winter 1997): 85-99.*
Hammill, Faye. Canadian Literature. (Edinburgh Critical Guides to Literature). Edinburgh: Edinburgh UP.
Hammill, Faye, Ashlie Sponenberg and Esme Miskimmin, eds. Encyclopedia of British Women's Writing 1900-1950. Houndmills: Palgrave Macmillan, 2006.
Hampson, Daphne. Theology and Feminism. Oxford: Blackwell, 1990.
Hancock, Nuala. Charleston and Monk's House: The Intimate House Museums of Virginia Woolf and Vanessa Bell. Edinburgh: Edinburgh UP, 2012.
Haney, Kathleen. "Edith Stein: Woman and Essence." In Feminist Phenomenology. Ed. Linda Fisher and Lester Embree. Dordrecht: Kluwer Academic Publishers, 2000. 213-36.*
Haney-Peritz, Janice. "Monumental Feminism and Literature's Ancestral House: Another look at 'The Yellow Wallpaper'." Women's Studies 12.2 (1986): 113-28.
Hanna, Gillian. In New Theatre Quarterly 6 (Feb. 1990): 432-56. (Interview with Gillian Hanna).
_____. ed. Monstrous Regiment: A Collective Celebration. London: Nick Hern Books, 1991.
Hannam, June. Isabella Ford. Blackwell, 1989. (Victorian reformer, socialist, suffragist).
Hannay, Margaret P., ed. Silent but for the Word: Tudor Women as Patrons, Translators, and Writers of Religious Works. Kent (OH): Kent State UP, 1985.
Hannay, Margaret P., Noel J. Kinnamon and Michael G. Brennan, eds. The Collected Works of Mary Sidney Herbert, Countess of Pembroke. Vol. 1: Poems, Translations and Correspondence. Vol. 2: The Psalmes of David. (Oxford English Texts). Oxford: Clarendon Press, 1998.
Hanscombe, Gillian E. The Art of Life: Dorothy Richardson and the Development of a Feminist Consciousness. London: Peter Owen, 1982.
Hanscombe, Gillian, and Virginia L. Smyers. Writing for their Lives: The Modernist Women 1910-1940. London: Women's Press, 1987.
Hansen, Karen Tranberg. "White Women in a Changing World." In Western Women and Imperialism: Complicity and Resistance. Ed. Nupur Chaudhuri and Margaret Strobel. Bloomington and Indianapolis: Indiana UP, 1992. 247-68.*
Hansen, Marlene R. "Sex and Love, Marriage and Friendship: A Feminist Reading of the Quest for Happiness in Rasselas." English Studies 66.6 (1985): 513-526.*
Hanson, Clare. See English historical scholarship 1950-
Haran, Joan. "(Re)Productive Fictions: Reproduction, Embodiment and Feminist Science in Marge Piercy's Science Fiction." In Science Fiction: Critical Frontiers. Ed. Karen Sayer and John Moore. Houndmills: Macmillan; New York: St. Martin's, 2000. 154-68.*
Haraway, Donna. See Cybertheorists.
Harcourt, John B. "'Children of Divers Kind': A Reading of Romeo and Juliet." The Upstart Crow 3 (1980): 67-79.
_____. "'Children of Divers Kind': A Reading of Romeo and Juliet." In Shakespeare and Gender. Ed. Stephen Orgel and Sean Keilen. (Shakespeare: The Critical Complex, 2). New York and London: Garland, 1999. 135-47.*
Harcourt, W. Desarrollo y políticas corporales: Debates críticos en género y desarrollo. Barcelona: Bellaterra, 2011.
Hardee, A. Maynor. See English structuralism.
Hardee, A. Maynor, and Freeman G. Henry, eds. Feminism. (French Literature Series). Amsterdam: Rodopi, 1989.
Harding, Sandra. Feminism and Methodology. 1987.
_____. "Introduction: Is There a Feminist Method?" In Feminism and Methodology. Ed. Sandra Harding. Bloomington: Indiana UP, 1987.
_____. From "From Feminist Empiricism to Feminist Standpoint Epistemologies." In From Modernism to Postmodernism: An Anthology. Ed. Lawrence E. Cahoone. Oxford: Blackwell, 1996. 617-37.*
Haring-Smith, Tori. "Private and Public Consciousness in Mrs. Dalloway and To the Lighthouse." In Virginia Woolf: Centennial Essays. Ed. Ginsberg and Gottlieb. Troy (NY): Whitson Publishing, 1983.
Hark, Ina Rae. "The Wrath of the Original Cast: Tranlating Embodied Television Character to Other Media." In Adaptations: From Text to Screen, Screen to Text. Ed. Deborah Cartmell and Imelda Whelehan. London: Routledge, 1999. 172-84.*
Hark, Ina Rae, and Steven Cohan, eds. Screening the Male: Exploring Masculinities in Hollywood Cinema. New York: Routledge, 1993.
_____, ed. Road Movie Book. London: Routledge, 1997.
Harlow, Barbara. Resistance Literature. New York: Methuen, 1987.
Harlow, Barbara, and Mia Carter, eds. Imperialism and Orientalism: The Primary Sources. Oxford: Blackwell, 1998.
Harlow, Barbara, and David Attwell. "Introduction: South African Fiction after Apartheid." Modern Fiction Studies 46.1 (2000): 1-12.
Harman, Barbara Leah. Costly Monuments: Representations of the Self in George Herbert's Poetry. Cambridge (MA): Harvard University Press, 1982.
_____. The Feminine Political Novel in Victorian England. Charlottesville: UP of Virginia, 1998. (Gaskell, Brontë, Meredith, Elizabeth Robins).
Harries, Elizabeth Wanning. "Fragments and Mastery: Dora and Clarissa." Eighteenth-Century Fiction 5 (April 1993): 217–38.
_____. Twice Upon a Time: Women Writers and the History of the Fairy Tale. Princeton: Princeton UP, 2001.
_____. "4. New Frames for Old Tales." In Harries, Twice Upon a Time: Women Writers and the History of the Fairy Tale. Princeton (NJ): Princeton UP, 2001.
Harrington, Mona. Women Lawyers: Rewriting the Rules. New York: Knopf, 1994.
Harris, Daniel A. "Androgyny: The Sexist Myth in Disguise." Women's Studies 2 (1974): 171-84.
Harris, Geoffrey. "Hemingway and Malraux: The Unmanned Virile Fraternity." Miscelánea 20 (1999): 259-75.*
Harris, Janice H. "Lawrence and the Edwardian Feminists." In The Challenge of D. H. Lawrence. Ed. Michael Squires and Keith Cushman. Madison: U of Wisconsin P, 1990. 72-76.*
Harris, Jennifer, and Bryan Waterman, eds. The Coquette and the Boarding School. By Hannah Webster Foster. New York: Norton, 2013.
Harris, Margaret, ed.The Egoist. By George Meredith. Oxford: Oxford UP.
Harris, Morag. "Representations of the Male in the Female Imagination: The Brontës and Dickinson." Gramma 4 (1996): 129-52.*
Harris, Sharon M. (U of Nebraska). Redefining the Political Novel: American Women Writers, 1979-1901.
_____, ed. American Women Writers to 1800. New York: Oxford UP, 1996.*
Harris, Susan Cannon. (Associate prof. of English, U of Notre Dame). Gender and Modern Irish Drama. 2002.
_____. "Red Star vs. Green Goddess: Sean O'Casey's The Star Turns Red and the Politics of Form."
_____. "Mixed Marriage: Sheridan, Macklin, and the Hybrid Audience."
_____. "9. Synge and Gender." In The Cambridge Companion to J. M. Synge. Ed. P. J. Mathews. Cambridge: Cambridge UP, 2009. 104-16.*
Harris, Susan K. (U of Kansas). Mark Twain's Escape from Time: A Study of Patterns and Images. ?Missouri UP, 1982.
_____. Nineteenth-Century American Women's Novels: Interpretive Strategies. (Cambridge Studies in American Literature and Culture, 42). Cambridge: Cambridge UP, 1992.
_____. The Courtship of Olivia Langdon and Mark Twain. c. 1998.
_____. "Americans & the Philippines 1898-1902: The War that Sparked Mark Twain's Conflict with America." YouTube (Claremont Graduate University) 14 Sept. 2012.*
	https://youtu.be/k1rQ828BJH0
	2017
Harrison, Victoria. Elizabeth Bishop's Poetics of Intimacy. (Cambridge Studies in American Literature and Culture, 62). Cambridge: Cambridge UP, 1993.
Hartsock, Nancy C. M. "The Feminist Standpoint: Developing the Ground for a Specifically Feminist Historical Materialism." In The Second Wave: A Reader in Feminist Theory. Ed. Linda Nicholson. New York: Routledge, 1997. 216-40.*
_____. "Foucault on Power: A Theory for Women?"
_____. "Rethinking Modernism: Minority versus Majority Theories." Cultural Critique 7 (Fall 1987): 187-206. (On poststructuralism).
Hartwig, Joan. "Horses and Women in The Taming of the Shrew." Huntington Library Quarterly 45 (192): 285-95.
Harvey, Sylvia. "Woman's Place: The Absent Family of Film Noir." In Women in Film Noir. Ed. E. Ann Kaplan. London: BFI, 1978. 1989.
Harvey, Sylvia, and John Corner, eds. Enterprise and Heritage: Crosscurrents of National Culture. London: Routledge, 2005.
Hashmi, Nilofer. "'Hills Like White Elephants': The Jilting of Jig." Hemingway Review (Fall 2003). Online in FindArticles:
	http://findarticles.com/p/articles/mi_qa3786/is_200310/ai_n9334110/pg_8
	2007-05-21
Haskell, Molly. From Reverence to Rape: The Treatment of Women in the Movies. 2nd ed. Chicago: U of Chicago P, 1987.
_____. From From Reverence to Rape ("Female Stars of the 1940s"). 1974. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 562-75.*
Haskins, Ekasterina V. "A Woman's Inventive Response to the Seventeenth-Century Querelle des Femmes." in Listening to their Voices: The Rhetorical Activities of Historical Women. Ed. Molly Meijer Wertheimer. Columbia: U of South Carolina, 1997. 288-301. (Bathsua Makin).
Haskins, Susan. Mary Magdalen: Myth and Metaphor. London: HarperCollins, 1993.
Haslett, Moyra. (Queen's U, Belfast). "Terry Eagleton (1943-)." In The Edinburgh Encyclopaedia of Modern Criticism and Theory. Ed. Julian Wolfreys et al. Edinburgh: Edinburgh UP, 2002. 731-36.*
Hastings, Susan, Germaine Greer, Jeslyn Medoff and Melinda Sansone, eds. Kissing the Rod: An Anthology of 17th Century Women's Verse. London: Virago, 1988.
Hatch, James, and Victoria Sullivan, eds. Plays By and About Women. Vintage, 1974.
Hatmann, Van C. "Tory Feminism in Mary Astell's Bart'lemy Fair." The Journal of Narrative Technique 28.3 (Fall 1998):243-265.
Haugeberg, Karissa. Women against Abortion: Inside the Largest Moral Reform Movement of the Twentieth Century. Urbana: U of Illinois P, 2017.
Hauptman, Judith. Rereading the Rabbis: A Woman's Voice. Oxford: Westview Press, 1998.
Havely, Cicely Palser. "Two Women Novelists: Carson McCullers and Flannery O'Connor." In The Uses of Fiction. Ed. Douglas Jefferson and Graham Martin. Milton Keynes: Open UP, 1982. 115-24.
Hawkins, Ruth A. Unbelievable Happiness and Final Sorrow: The Hemingway-Pfeiffer Marriage. Fayetteville: U of Arkansas P, 2012.
Hayden, Dolores. The Grand Domestic Revolution: A History of Feminist Designs for American Homes, Neighborhoods, and Cities. Cambridge: MIT Press, 1981.
Hayden, Gloria. "Jonathan Swift and Women." 1966. Online at ScholarWorks (Central Washington University Libraries).
	https://digitalcommons.cwu.edu/etd/562
	2021
Hayles, N. Katherine. See English post-structuralism.
Hayles, Nancy K. "Sexual Disguise in As You Like It and Twelfth Night." Shakespeare Survey 32 (1979): 63-72.
_____. "Sexual Disguise in Cymbeline." Modern Language Quarterly 41 (1980): 231-47.
Hayman, Carole, and Dale Spender, eds. How the Vote Was Won and Other Suffragette Plays. London: Methuen, 1985.
Hayward, Helen. "Just a Mother." Paragraph 21.3 (1998):403-410.
Hearne, Betsy. Beauty and the Beast: Visons and Revisions of an Old Tale. Chicago: Chicago UP, 1989.
Heath, Jane. Simone de Beauvoir. Hemel Hempstead: Harvester Wheatsheaf, 1989.
Heath, Stephen. See Post-structuralism.
Heavey, Emily. "22. Narrative Bodies, Embodied Narratives." In The Handbook of Narrative Analysis. Ed. Anna De Fina and Alexandra Georgakopoulou. Chichester: Wiley, 2015. 429-46.*
Hedges, Elaine R. Afterword (1973) to The Yellow Wallpaper. By Charlotte Perkins Gilman. London: Virago, 1985.
Hedges, Elaine, and Shelley Fisher Fishkin, eds. Listening to Silences: New Essays in Feminist Criticism. Oxford: Oxford UP, 1994.*
Heiland, Donna (American Council of Learned Societies). Gothic and Gender: An Introduction. Oxford: Blackwell, 2004.
Heilbrun, Carolyn G. Toward a Recognition of Androgyny. New York: Knopf, 1973.
_____. Toward Androgyny: Aspects of Male and Female in Literature. London: Gollancz, 1973.
_____. Reinventing Womanhood. New York, 1979.
_____. "Angela Carter." Washington Post Book World (June 28 1974).
_____. "Bringing the Spirit Back to English Studies." 1979. In The New Feminist Criticism. Ed. Elaine Showalter. London: Virago, 1986. 21-8.
_____. "A Response to Writing and Sexual Difference." Critical Inquiry 8 (1982).
_____. Escribir la vida de una mujer. Málaga: Megaluz, 1994.
Heilbrun, Carolyn, and Catharine Stimpson. "Theories of Feminist Criticism: A Dialogue." In Feminist Literary Criticism. Ed. Josephine Donovan. Lexington, 1975. 61-73.
Heilbrun, Carolyn G., and Margaret R. Higonnet, eds. The Representation of Women in Fiction. Baltimore: Johns Hopkins UP, 1983.
Heilmann, Ann (Manchester Metropolitan U). New Woman Fiction: Fin-de-Siècle Feminism. Houndmills: Macmillan, 2000.
_____. "The Devil Herself? Fantasy, Female Identity and the Villainess Fatale in The Robber Bride." In The Devil Himself: Villainy in Detective Fiction and Film. Ed. Stacy Gillis and Philippa Gates. Westport (CT): Greenwood Press, 2002. 171-82.*
Heinamaa, Sara. Toward a Phenomenology of Sexual Difference: Husserl, Merleau-Ponty, Beauvoir. Rowman and Littlefield, 2003.
Heine, Elizabeth, ed. The Voyage Out. By Virginia Woolf. London: Vintage.
Heinze, Denise. The Dilemma of 'Double Consciousness': Toni Morrison's Novels. U of Georgia P, 1994.
Heinzelman, Susan Sage. "Women's Petty Treason: Feminism, Narrative, and the Law." Journal of Narrative Technique 20.2 (1990): 89-107.*
Heisch, Allison. "Queen Elizabeth and the Persistence of Patriarchy." Feminist Review 4 (1980): 45-56.
Heller, Adele and Lois Rudnick, eds. 1915, The Cultural Moment: The New Politics, the New Woman, the New Psychology, the New Art, and the New Theatre in America. Newark: Rutgers UP, 1991.
Heller, Dana. The Feminization of Quest-Romances: Radical Departures. Austin: U of Texas P, 1990.
Helms, L. "'The High Roman Fashion': Sacrifice, Suicide, and the Shakespearean Stage." PMLA 97 (1992): 554-65.
Helms, Lorraine, Dympna Callaghan, and Jyotsna Singh. The Weyward Sisters: Shakespeare and Feminist Politics. Oxford: Blackwell, 1994.
Helstern, Linda Lizut. "Indians, Woodcraft, and the Construction of White Masculinity: The Boyhood of Nick Adams." The Hemingway Review 20.1 (Fall 2000): 61-78.*
Hendershot, Cyndy. "(Re)visioning the Gothic: Jane Campion's The Piano." Film Literature Quarterly 26.2 (1998): 97-107
Henderson, Diana E. (MIT). "A Woman Killed with Kindness and Domesticity, False or True: A Response to Lisa Hopkins." (Heywood). Connotations 5.1 (1995-96): 49-54.*
_____. Passion Made Public: Elizabethan Lyric, Gender, and Performance. 1995.
_____. Uneasy Collaborations: Rewriting Early Modern Drama across Time and Media. Forthcoming 1999.
_____. "A Shrew for the Times." In Shakespeare, the Movie: Popularizing the Plays on Film, TV and Video. Ed. Lynda E. Boose and Richard Burt. London: Routledge, 1997. 1999. 148-68.*
_____. "A Shrew for the Times, Revisited." In Shakespeare the Movie II: Popularizing the Plays on Film, TV, Video, and DVD. Ed. Richard Burt and Lynda E. Boose. New York and London: Routledge, 2003. 120-39.*
_____. "The Tempest in Performance." In A Companion to Shakespeare's Works, Volume IV: The Poems, Problem Comedies, Late Plays. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 216-39.*
Henderson, Diana E., and James Siemon. "Reading Vernacular Literature." In A Companion to Shakespeare. Ed. David Scott Kastan. Oxford: Blackwell, 1999. 206-22.*
Henderson, Katherine Usher, and Barbara F. McManus, eds. Half Humankind: Contexts and Texts of the Controversy about Women in England, 1540-1640. Urbana: U of Illinois P, 1985.
Henderson, Mae G. "There Is No More Beautiful Way: Theory and the Poetics of Afro-American Women's Writings." In Afro-American Literary Study in the 1990s. Ed. Baker and Redmond. Chicago and London: U of Chicago P, 1989.
Henderson, Margaret "Woman in the Medieval French Epic." Diss. New York U, 1965. Dissertation Abstracts 26 (1965-66). 1632-1633A.
Heng, Mary. "Tell them no Lies: Reconstructed Truth in Wollstonecraft's A Short Residence in Sweden." The Journal of Narrative Technique 28.3 (Fall 1998):366.
Henke, Suzette A. (U of Louisville). James Joyce and the Politics of Desire. London: Routledge, 1990.
_____. Shattered Subjects: Trauma and Testimony in Women's Life-Writing. Houndmills: Macmillan, 1999.
Henke, Suzette, and Elaine Unkeless, eds. Women in Joyce. Brighton: Harvester; Urbana: U of Illinois P, 1982.
Henley, Nancy. Body Politics: Power, Sex and Nonverbal Communication. Englewood Cliffs (NJ): Prentice-Hall, 1977.
Henley, Nancy and Barrie Thorne. Sex Differences in Language, Speech and Nonverbal Conversation: An Annotated Bibliography. Rowley (MA), 1975.
Henley, Nancy, and Barrie Thorne. "Difference and Dominance: An Overview of Language, Gender, and Society." In Language and Sex: Difference and Dominance. Ed. Barrie Thorne and Nancy Henley. Rowley (MA): Newbury, 1975. 5-42.
_____, eds. Language and Sex: Difference and Dominance. Rowley (MA): Newbury, 1975. 5-42.
Henley, Nancy, and Cheris Kramarae. "Miscommunication—Issues of Gender and Power." Paper presented at the Annual Meeting of the National Women's Studies Association, Minneapolis.
_____. "Miscommunication, Gender and Power." In "Miscommunication" and Problematic Talk. Ed. Nikolas Coupland, Howard Giles and John Wiemann. Newbury Park (CA): Sage, 1991.
Hennesy, Rosemary. Materialist Feminism and the Politics of Discourse. New York: Routledge, 1993.
_____. Profit and Pleasure: Sexual Identity in Late Capitalism. New York: Routledge, 2000.
Hennessy, Rosemary, and Rajeswari Mohan. "'The Speckled Band': The Construction of Woman in a Popular Text of Empire." Selection. In Sherlock Holmes: The Major Stories with Contemporary Critical Essays. Ed. John A. Hodgson. Boston: St Martin's-Bedford, 1994. 389-401.*
Henry, Astrid. Not My Mother's Sister: Generational Conflict and Third-Wave Feminism. Bloomington: Indiana UP, 2004.
Henstra, Sarah M. "The Pressure of New Wine: Performative Reading in Angela Carter's The Sadeian Woman." Textual Practice 13.1: 97-118.
Herbert, Máire. "Celtic Heroine? The Archaelogy of the Deirdre Story". In Cairns and Richards, eds., Gender in Irish Writing. 1991.13-22.
Herndl, Diana Price (New Mexico State U), and Robyn R. Warhol, eds. Feminisms: An Anthology of Literary Theory and Criticism. Rev. ed. Basingstoke: Macmillan, 1997.*
Heron, Liz, ed. Streets of Desire: Women's Fictions of the Twentieth-Century City. London: Virago, 1993.
Herrera-Sobek, Maria. See Minority criticism.
Herring, Gina. "The Beguiled: Misogynist Myth or Feminist Fable?" Literature Film Quarterly 26.3 (1998): 214-219.
Herring, Susan C. (School of Library and Information Science, Indiana U, Bloomington). "Gender and Participation in Computer-Mediated Linguistic Discourse." Paper presented at the annual meeting of the Linguistic Society of America, 12 Jan. 1992. Philadelphia.
_____. "Interactional Coherence in CMC." Journal of Computer-Mediated Communication 4.4 (1999).
	http://jcmc.indiana.edu/vol4/issue4/herring.html
	2005
_____. "Slouching Toward the Ordinary: Current Trends in Conmputer-Mediated Communication." New Media & Society 6.1 (2004): 26-36.
_____. "Computer-mediated Conversation: Introduction and Overview." Language@Internet 7 (2010): 2.*
	http://www.languageatinternet.de/articles/2010/2801/index_html/
	2011
_____, ed. Computer-mediated Communication: Linguistic, Social and Cross-Cultural Perspectives. (Pragmatics and Beyond New Seris, 39). Amsterdam: Benjamins, 1996.
Herring, S. C., L. A. Scheidt, I. Kouper and E. Wright. "Women and Children Last: The Discursive Construction of Weblogs." In Into the Blogosphere. Ed. L. Gurak et al. 2004.
	http:///blog.lib.umn.edu/blogosphere/women_and_children.html
	2005-12-21
Herring, S. C., L. A. Scheidt, S. Bonus, and E. Wright. "Bridging the Gap: A Genre Analysis of Weblogs." In The 37th Annual Hawai'i International Conference on System Sciences (HICSS'04). Los Alamitos: IEEE Computer Society 2004.
	http://www.blogninja.com/DDGDD04.doc
_____. "Weblogs as a Bridging Genre." Information, Technology & People 18.2 (2005): 142-71.
Herring, Susan C., Inna Kouper, John C. Paolillo, Lois Ann Scheidt, Michael Tyworth, Peter Welsch, Elijah Wright, and Ning Yu. "Conversations in the Blogosphere: An Analysis 'From the Bottom Up'." Proceedings of the 38th Annual Hawaii International Conference on Systems Sciences. 2005.
Herring, Susan and John C. Polillo. "Gender and Genre Variation in Weblogs." Journal of Sociolinguistics 10.4 (2006): 439-459.
Herring, Susan C., Lois Ann Scheidt, Inna Kouper, and Elijah Wright "A Longitudinal Content Analysis of Weblogs: 2003-2004." In Blogging, Citizenship and the Future of Media. Ed. M. Tremayne. New York and London: Routledge, 2007.
	http://indiana.academia.edu/LoisScheidt/Books/79327/Blogging--citizenship-and-the-future-of-media
	2008
Herring, Susan C., Artie Konrad, and David Choi. "Sticker and Emoji Use in Facebook Messenger: Implications for Graphicon Change." Journal of Computer-Mediated Communication 25.3 (May 2020): 217-35.
	https://doi.org/10.1093/jcmc/zmaa003
	2020
Herrmann, Anne. Book Review: Fatal Women: Lesbian Sexuality and the Mark of Aggression, by Lynda Hart. Criticism 37.4 (1995): 641.*
_____. Book Review: Incriminations: Guilty Women/Telling Stories, by Karen S. McPherson. Criticism 37.4 (1995): 641.*
Herrmann, Anne C., and Abigail J. Stewart. Theorizing Feminism: Parallel Trends in the Humanities and Social Sciences. Oxford: Westview Press, 1994.
Herzog, Anne F. (West Chester U) and Janet E. Kaufman, eds. How Shall We Teach Each Other of the Poet? The Life and Writing of Muriel Rukeyser. Houndmills: Macmillan, 1999.
Hiatt, Mary P. "Women's Prose Styles: A Study of Contemporary Authors." Language and Style 13 (1980).
_____. The Way Women Write. New York, 1977.
Hicks, Heather J. "'Whatever It Is That She's Since Become': Writing Bodies of Text and Bodies of Women in James Tiptree, Jr.'s "The Girl Who Was Plugged In" and William Gibson's 'The Winter Market'." Contemporary Literature 37.1 (1996): 62-93.*
Higonnet, Margaret R. (U of Connecticut). Horn of Oberon: Jean Paul Richter's SCHOOL FOR AESTHETICS.
_____. "Civility Books, Child Citizens, and Uncivil Antics." Poetics Today 13.1 (1992): 123-140.*
_____. "Cassandra's Question: Do Women Write War Novels?" In Borderwork. Ed. Margaret R. Higonnet. Ithaca (NY): Cornell UP, 1994. 144-61.*
_____, ed. The Sense of Sex: Feminist Perspectives on Hardy. Urbana: U of Illinois P, 1993.
_____, ed. Several issues of Children's Literature. Periodical.
_____, coed. Behind the Lines: Gender and the Two World Wars. 1987.
_____, ed. Borderwork: Feminist Engagements with Comparative Literature. Ithaca (NY): Cornell UP, 1994.*
Higonnet, Margaret R., and Carolyn G. Heilbrun, eds. The Representation of Women in Fiction. Baltimore: Johns Hopkins UP, 1983.
Higonnet, Margaret R., and Joan Templeton, eds. Reconfigured Spheres: Feminist Explorations of Literary Space. Amherst: U of Massachusetts P, 1994.*
Hilfrank, Elizabeth. "Women Heroes: Ada Lovelace." National Geographic (Kids) 26 Feb. 2021.*
	https://kids.nationalgeographic.com/history/article/ada-lovelace
	2021
Hill, Judith M. "Pornography and Degradation." Hypatia 2.2 (1987): 39-54.
Hinds, Hilary, Elspeth Graham, Elaine Hobby and Helen Wilcox, eds. Her Own Life: Autobiographical Writings by Seventeenth-Century Englishwomen. . London: Routledge, 1989.
Hinds, Hilary, and Simon Barker, eds. The Routledge Anthology of Renaissance Drama. London: Routledge, 2002. (Book/eBook)
	http://www.routledge.co.uk/textbooks/0415187346
Hine, Darlene Clark, Elsa Barkley Brown and Rosalyn Terborg-Penn, eds. Black Women in America: An Historical Encyclopedia. 1993. 2 vols. Bloomington: Indiana UP, 1993.
Hinton, Laura. "The Heroine's Subjection: Clarissa, Sadomasochism, and Natural Law." Eighteenth-Century Studies 32 (Spring 1999): 293–308.
Hinton, L., J. Nichols and J. Ohala, eds. Sound Symbolism. Cambridge: Cambridge UP, 1994.
Hirsh, Elizabeth. "The Personal Turn. Of Senior Feminists, Silence, and the Pastness of the Present.." Contemporary Literature 36.4 (1995): 708-717.*
Hite, Molly. (Cornell U). The Other Side of the Story: Structures and Strategies of Contemporary Feminist Narratives. Ithaca: Cornell UP, 1989.
_____. "Romance, Marginality, and Matrilineage: The Color Purple and Their Eyes Were Watching God." In Reading Black, Reading Feminist. Ed. Henry Louis Gates, Jr. New York: Penguin Meridian, 1990. 431-453.
_____. "'A Parody of Martyrdom': The Rosenbergs, Cold War Theology, and Robert Coover's The Public Burning." Novel 27.1: 85-102.*
_____. "Optics and Autobiography in Margaret Atwood's Cat's Eye." Twentieth Century Literature 41.2 (1995).*
_____. "Tonal Cues and Uncertain Values: Affect and Ethics in Mrs. Dalloway." Narrative 18.3 (October 2010): 249-75.*
Ho, Cynthia (Associate Professor of Literature, South Carolina U), and Barbara Stevenson, eds. Crossing the Bridge: Comparative Essays on Medieval European and Heian Japanese Women Writers. Houndmills: Macmillan, 2000.
Hobby, Elaine. (U of Loughborough). The Virtue of Necessity: English Women's Writing 1649-1688. London: Virago, 1988.
_____. "Katherine Phillips: Seventeenth-Century Lesbian Poet." In What Lesbians Do in Books. Ed. Elaine Hobby and Chris White. London: Women's Press, 1991.
_____. "The Politics of Gender." In The Cambridge Companion to English Poetry, Donne to Marvell. Ed. Thomas N. Corns. Cambridge: Cambridge UP, 1993. 31-51.*
_____. "Australian Evidence of Aphra Behn." Video lecture. YouTube (National Library of Australia) 8 April 2019.*
https://youtu.be/fEDsNr2Z5IY
	2019
Hobby, Elaine, Elspeth Graham, Hilary Hinds, and Helen Wilcox, eds. Her Own Life: Autobiographical Writings by Seventeenth-Century Englishwomen. . London: Routledge, 1989.
Hoelever, Diane Long. Romantic Androgyny. University Park: Pennsylvania State UP, 1990.
Hoff, Joan, and Susan Gubar, eds. For Adult Users Only: The Dilemmas of Violent Pornography. 1989.
Hogan, Anne (Dpt. of English, LSU College of Higher Education, Southampton) and Andrew Bradstock. Women of Faith in Victorian Culture: Reassessing the 'Angel in the House'. Houndmills: Macmillan, 1998.
Hogan, Anne, Andrew Bradstock, Sean Gill and Sue Morgan, eds. Men, Masculinity and Spirituality in Victorian Culture. Houndmills: Macmillan, 2000. (William Booth, Charles Haddon Spurgeon, John Addington Symonds).
Holdom, Shoshannah (U of Manchester) "Staging Truths and Transformations: Cristina Fernández Cubas's Hermanas de Sangre." In Literature, Gender, Space. Ed. Sonia Villegas-López and Beatriz Domínguez-García Huelva: Servicio de Publicaciones de la Universidad de Huelva, 2004.
Hole, Judith, and Ellen Levine. Rebirth of Feminism. New York, 1971.
Holland, Janet, and Caroline Ramazanoglu. "10. Women's Sexuality and Men's Appropriation of Desire." In Up against Foucault: Explorations of Some Tensions between Foucault and Feminism. Ed. Caroline Ramazanoglu. London and New York: Routledge, 1993. 239-64.*
Hollinger, Karen, and Virginia Wright Wexman, eds. Letter from an Unknown Woman. New Brunswick (NJ): Rutgers UP, 1986.
Hollinger, Veronica. (Trent U, Ontario). "Future/Present: The End of Science Fiction." In Imagining Apocalypse. Ed. David Seed. Houndmills: Macmillan; New York: St. Martin's, 2000. 215-29.*
_____, coed. Science-Fiction Studies. Journal.
Hollinger, Veronica, and Joan Gordon, eds. Blood Read: The Vampire as Metaphor in Contemporary Culture. Foreword by Brian Aldiss. U of Pennsylvania P, c. 1998.
Hollows, Joanna, and Mark Jankovich, eds. Approaches to Popular Film. Manchester: Manchester UP, 1995.
Holly, Marcia. "Consciousness and Authenticity: Towards a Feminist Aesthetic." In Donovan, Feminist Literary Criticism 38-47.
Holmes, Helen Bequaert. "Sex Preselection: Eugenics for Everyone?" 1985, 1997. In Sex / Machine: Readings in Culture, Gender, and Technology. Ed. Patrick D. Hopkins. Bloomington: Indiana UP, 1998. 116-142.*
Homans, Margaret. (US feminist critic, t. Yale U; member of the Advisory Board of Narrative). Women Writers and Poetic Identity. Princeton, 1980.
_____. "Representation, Reproduction, and Women's Place in Language." In Homans, Bearing the Word:.
_____. Bearing the Word: Language and Female Experience in Nineteenth-Century Women's Writing. Chicago: U of Chicago P, 1986.
_____. "Bearing Demons: Frankenstein's Circumvention of the Maternal." In Mary Shelley's FRANKENSTEIN. Ed. Harold Bloom. New York: Chelsea, 1987. 131-53.
_____. "Bearing Demons: Frankenstein's Circumvention of the Maternal." 1986. In Romanticism: A Critical Reader. Ed. Duncan Wu. Oxford: Blackwell, 1995. 379-400.*
_____. "Feminist Fictions and Feminist Theories of Narrative."Narrative 2.1 (1994): 3-16.*
_____. "'Women of Color' Writers and Feminist Theory." 1994. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 406-24.*
_____, ed. Virginia Woolf: A Collection of Critical Essays. Englewood Cliffs: Prentice-Hall, 1993.
Honey, Mureen. "Gotham's Daughters: Feminism in the 1920s." American Studies 31.1 (1990): 25-40.
hooks, bell. See Minority criticism.
Hooper, Katy, and Dinah Birch, eds. The Concise Oxford Companion to English Literature. (Oxford Quick Reference). Oxford: Oxford UP, 2012.
Hoorvash, Mona (Shiraz U, Iran, s-Mhoorvash@rose.shirazu.ac.ir) and Farideh Pourgiv. "Martha the Mimos: Femininity, Mimesis and and Theatricality in Edward Albee's Who's Afraid of Virginia Woolf." Atlantis 33.2 (Dec. 2011): 11-25.*
Hooton, Joy. Stories of Herself When Young: Autobiographies of Childhood by Australian Women. Oxford UP Australia, 1991.
Hopkins, Lisa. (Sheffield Hallam U, Reader in English). "Acting the Act in The Changeling." Revista Alicantina de Estudios Ingleses 8 (November 1995): 107-12.*
_____. Marriage in Shakespeare's Plays: Merry Wives and Heavy Husbands. Houndmills: Macmillan, 1997.
_____. "A Woman Killed with Kindness: Author's Response." Connotations 6.1 (1996-97): 92-94.*
_____. "'I am not Oedipus': Riddling the Body Politic in The Broken Heart." Connotations 6.3 (1996/97): 259-82.* (John Ford).
_____. Christopher Marlowe: A Literary Life. (Literary Lives). Houndmills: Macmillan, 2000.
_____. The Female Hero in English Renaissance Tragedy. Basingstoke: Palgrave Macmillan, 2002.
_____. "The King's Melting Body: Richard II." In A Companion to Shakespeare's Works, volume II: The Histories. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. 395-411.*
Horner, Avril (Salford U), and Sue Zlosnik. Landscapes of Desire: Metaphors in Modern Women's Fiction. Hemel Hempstead: Harvester Wheatsheaf, 1990.
_____. "Virginia Woolf History, and the Metaphors of Orlando." In History and the Novel. Ed. Angus Easson. Cambridge: Brewer, 1991. 70-86.
_____. Daphne du Maurier: Writing, Identity, and the Gothic Imagination. Basingstoke: Macmillan, 1997.
Horner, Avril, and Anne Rowe, eds. Iris Murdoch and Personality. Basingstoke: Palgrave Macmillan, 2010.
Horner, Joyce. The English Women Novelists and Their Connection with the Feminist Movement (1688-1797). (Smith College Studies in Modern Languages, 11.1, 2, 3). 1929-1930.
Hornum, Barbara. "Wife/Mother, Sorceress/Keeper, Amazon/Renunciate: Status Ambivalence and Conflicting Roles on the Planet Darkover." In Women Worldmakers: New Dimensions of Science Fiction and Fantasy. Ed. Jane B. Weedman. Lubbock: Texas Tech P, 1985. 153-64.* (Marion Zimmer Bradley).
Houghton, Greg. "Feminist Literary Criticism: A Critical Review." Melbourne Journal of Politics 11 (1979): 65-80.
_____. "Some Obstacles to a Feminist Aesthetic." Melbourne Journal of Politics 13 (1981): 45-54.
Howard, Jean E. See English Marxist criticism.
Howe, Elizabeth. The First English Actresses: Women and Drama, 1660-1700. Cambridge: Cambridge UP, 1992.
Howe, Florence. "A Conversation with Doris Lessing." 1966. In Pratt and Dembo, Doris Lessing.
_____. "Feminism and Literature." In Images of Women in Fiction. Ed. Susan Koppelman Cornillon. Bowling Green, 1972. 253-77.
_____. "Feminist Scholarship: The Extent of the Revolution." In Howe, Myths of Coeducation.
_____. "Feminism and the Study of Literature." 1976. In Howe, Myths of Coeducation.
_____. Seven Years Later: Women's Studies Programs in 1976. Washington, D. C.: Government Printing Office, 1977.
_____. Myths of Coeducation: Selected Essays, 1964-83. Bloomington: Indiana UP, 1984.
_____, ed. Tradition and the Talents of Women. Urbana: U of Illinois P, 1991.
Howe, Florence, and Ellen Bass, eds. No More Masks. Garden City (NY), 1973.
Howe, Florence, and Paul Lauter. The Impact of Women's Studies on the Campus and the Disciplines. Washington, D. C.: National Institute of Education, 1980.
Howe, Linda. "Narratives of Survival." Literary Review 26 (1982): 177-84.
Howell, Linda. "The Cyborg Manifesto Revisited: Issues and Methods for Technocultural Feminism." In Postmodern Apocalypse. Ed. Richard Dellamora. Philadelphia: U of Pennsylvania P, 1995. 199-218.*
Howell, M. Women, Production, and Patriarchy in Late Medieval Cities. Chicago: U of Chicago P, 1986.
Howie, Gillian (U of Liverpool) "Feminism, Materialism and the Debate on Postmodernism in British Universities." In The Edinburgh Encyclopaedia of Modern Criticism and Theory. Ed. Julian Wolfreys et al. Edinburgh: Edinburgh UP, 2002. 818-27.*
Hrdy, Sarah Blaffer. The Woman that Never Evolved. Cambridge (MA): Harvard UP, 1981.
_____. "Heat Loss." Science 83 (August 1983): 73-78.
_____. "Empathy, Polyandry, and the Myth of the Coy Female." In Feminist Approaches to Science. Ed. R. Bleier. New York: Pergamon Press, 1986.
_____. Mother Nature: A History of Mothers, Infants and Natural Selection. New York: Pantheon, 1999.
_____. "Evolutionary Context of Human Development: The Cooperative Breeding Model." In Attachment and Bonding: A New Synthesis. Ed. C. S. Carter et al. Cambridge: MIT Press, 2005. 9-32.
_____. Mothers and Others: The Evolutionary Origins of Mutual Understanding. Cambridge (MA): Harvard UP, 2009.
_____. "How Humans Became Such Other-Regarding Apes." On the Human 31 Aug. 2009.*
	http://onthehuman.org/humannature/?p=310
	2009
Hrdy, S. B., and G. Hausfater. Infanticide and Evolutionary Perspectives. New York: Aldine, 1982.
Hrdy, S., J. Burkart, and C. van Schaik. "Cooperative Breeding and Human Cognitive Evolution." Evolutionary Anthropology (forthcoming 2009).
Hubbard, R. "Some Thoughts about the Masculinity of the Natural Sciences." In Gergen l988: 1-16.
_____. "Have Only Men Evolved?" In Women Look at Biology Looking at Women. Ed. R. Hubbard et al. Boston, 1979. 7-35.
Hubbard, R., et al., eds. Women Look at Biology Looking at Women.. Boston, 1979.
Hübner, N. "Female Education in 18th and 19th c. Britain." 2011. Online at Grin.*
	https://www.grin.com/document/180532
	2020
Huddlestone, Elizabeth, and Sheila Innes, eds. All's Well that Ends Well. (Cambridge School Shakespeare). Cambridge: Cambridge UP.
Hudson, Glenda A.(California State U). Sibling Love and Incest in Jane Austen's Fiction. Houndmills: Macmillan, 1998.
Huffer, Lynne. Maternal Pasts, Feminist Futures: Nostalgia, Ethics, and the Question of Difference. Stanford UP, 1998.
Hughes, Walter. (Princeton U). "'Meat Out of the Eater': Panic and Desire in American Puritan Poetry." In Engendering Men: The Question of Male Feminist Criticism. Ed. Joseph Boone and Michael Cadden. New York: Routledge, 1990. 102-21.*
Hules, Virginia, and Ellisa Gelfand, eds. French Feminist Criticism: Women, Language, and Literature. New York: Garland, 1985.
Hull, Gloria T. See Minority criticism.
Humble, Nicola. (U of Surrey Roehampton). The Feminine Middlebrow Novel, 1920s to 1950s: Class, Domesticity, and Bohemianism. Oxford: Oxford UP, 2001. pbk 2004.
Humble, Nicola, and Kimberley Reynolds. Victorian Heroines: Representations of Femininity in Nineteenth Century Literature and Art. Hemel Hempstead: Harvester Wheathsheaf, 1993.
Humphrey, Andrea. Notes to Southern Local Color: Stories of Region, Race, and Gender. Ed. Barbara C. Ewell and Pamela Glen Menke. Athens (GA): Georgia UP, 2002.*
Hunley, Hazel. "The White Goddess: Presence and Power in the Poetry of Robert Graves." Focus on Robert Graves and His Contemporaries 2.1 (1993): 3-7.
_____. "The White Goddess: Presence and Power in the Poetry of Robert Graves." Focus on Robert Graves and His Contemporaries 2.5 (1996-97): 15-19.*
Hunt, E., and C. Carey. "Wollstonecraft's Philosophical Impact on Nineteenth-century American Women's Rights Advocates." American Journal of Political Science 48.4 (2004): 707-22.
	doi: 10.2307/1519929
Hunt, Lynn. "The Many Bodies of Marie Antoinette." In Hunt, Eroticism and the Body Politic. Baltimore: Johns Hopkins UP, 1991. 108-30.
_____. Eroticism and the Body Politic. Baltimore: Johns Hopkins UP, 1991.
_____. Writing History in the Global Era.
_____, ed. The Invention of Pornography, 1500-1800. Zone Books, 1994.
Hunt, Lynn, and Joyce Appleby and Margaret Jacob. Telling the Truth about History. New York, 1994.
Hunt, Margaret. "Hawkers, Bawlers, and Mercuries: Women and the London Press in the Early Enlightenment." In Women and the Enlightenment. Ed. Phyllis Mack. New York: Haworth Press, 1984. 41-68.
Hunter, Diane, ed. Seduction and Theory. Urbana: U of Illinois P, 1989.
Hunter, Dianne. "Hamlet's Hysterical Form." 1999. In Literature and Psychoanalysis. Ed. F. Pereira. Lisbon, 2001.
Hunter, Eva. (Bellville, South Africa). "Some Problems of Feminist Literary Criticism and Theory in South Africa." In Nationalism vs. Internationalism: (Inter)National Dimensions of Literatures in English. Ed. Wolfgang Zach and Ken L. Goodwin. Tübingen: Stauffenburg Verlag, 1996. 255-62.*
Hurst, Marsha, and Sayantani DasGupta, eds. Stories of Illness and Healing: Women Write their Bodies. Kent (OH): Kent State UP, 2007.
Hutchins, Celeste, et al. "Neo-Feminism." In Public Women, Public Worlds: A Documentary History of American Feminism. Ed. Dawn Keetley and John Pettegrew. Rowman & Littlefield, 2005. 496-98.
Hutson, Lorna. (U of Berkeley; formerly Queen Mary and Westfield College, U of London). "Why the Lady's Eyes Are Nothing like the Sun." In Women, Texts, and Histories, 1575-1760. Ed. Clare Brant and Diane Purkiss. London: Routledge, 1992. 13-38.
_____. The Usurer's Daughter: Male Friendship and Fictions of Women in Sixteenth Century England. London: Routledge, 1994. New ed. 1997. (Book/eBook).
_____. "'Our Old Storehowse': Plowden's Commentaries and Political Consciousness in Shakespeare." Shakespeare Yearbook 7 (1996): 249-73. (Edwin Mellen Press).
_____. "'Our Old Storehowse': Plowden's Commentaries and Political Consciousness in Shakespeare." In Political Shakespeare. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 223-48.*
_____. "On Not Being Deceived: Rhetoric and the Body in Twelfth Night." Texas Studies in Literature and Language 38 (1996): 140-74.
_____. "On Not Being Deceived: Rhetoric and the Body in Twelfth Night." In Shakespeare and Gender. Ed. Stephen Orgel and Sean Keilen. (Shakespeare: The Critical Complex, 2). New York and London: Garland, 1999. 148-82.*
_____. "The Bride and the Bridle." Rev. of The Sound of Virtue: Philip Sidney's Arcadia and Elizabethan Politics. By Blair Worden. TLS 7 Feb. 1997: 13.*
_____. "The Making of Mary." Rev. of Mary Queen of Scots. By Jayne Elizabeth Lewis. TLS 23 April 1999: 31.*
_____, ed. Volpone and Other Plays. By Ben Jonson. (Renaissance Dramatists). Harmondsworth: Penguin, 1998.
Hutson, Lorna, and Erica Sheen, eds. Literature, Politics, and Law in Renaissance England. (Language, Discourse, Society). Basingstoke: Palgrave Macmillan, 2004.
Hywel, Elin Ap. "Elise and the Great Queens of Ireland: 'Femininity' as constructed by Sinn Féin and the Abbey Theatre, 1901-1907". In Gender in Irish Writing. Ed. David Cairns and Shaun Richards. Buckingham: Open UP, 1991. 23-39.
Idol, John L., Jr., and Melinda M. Ponder, eds. Hawthorne and Women: Engendering and Expanding the Hawthorne Tradition. U of Massachusetts P-Eurospan, 1999.
Inge, Tonette Bond. "Kate Chopin." In American Women Writers: Bibliographical Essays. Ed. Maurice Duke, Jackson R. Bryer, and M. Thomas Inge. Westport (CT): Greenwood, 1983. 47-69.
Ingham, Patricia. (St. Anne's College, Oxford). Thomas Hardy. New York: Harvester Wheatsheaf, 1989.
_____. Dickens, Women, and Language. Hemel Hempstead: Harvester Wheatsheaf, 1992.
_____. Dickens's Women and the Language of Subversion.. Rev. by Barbara Frey Waxman in Papers on Language and Literature 29.1(1993).*
_____, ed. Jude the Obscure. By Thomas Hardy. Oxford: Oxford UP.
_____, ed. The Odd Women. Ed. Patricia Ingham (World's Classics). Oxford: Oxford UP, 2000.*
Ingram, Angela J. C. In the Posture of the Whore: Changing Attitudes to 'Bad' Women in Elizabethan and Jacobean Drama. Salzburg: Institut für Anglistik und Amerikanistik Universität Salzburg, 1984.
Ingrassia, Catherine. "Fashioning Female Authorship in Eliza Haywood's The Tea-Table." The Journal of Narrative Technique 28.3 (Fall 1998):287-304.
Ingrassia, Catherine, and Paula Backscheider, eds. A Companion to the Eighteenth-Century Novel. Oxford: Blackwell, forthcoming 2004.
Innes, C. L. (Woman, Emeritus, U of Kent, Canterbury, NZ). Woman and Nation in Irish Literature and Society, 1880-1935. Hemel Hempstead: Harvester Wheathsheaf, 1993.
_____. Introduction to Postcolonial Literatures in English. Cambridge: Cambridge UP, 2007.
_____. "10. Postcolonial Synge." In The Cambridge Companion to J. M. Synge. Ed. P. J. Mathews. Cambridge: Cambridge UP, 2009. 117-31.*
Innes, C., and B. Lindfors, eds. Critical Perspectives on Chinua Achebe. London: Heinemann, 1979.
Innes, Sheila, and Elizabeth Huddlesonte, eds. All's Well that Ends Well. (Cambridge School Shakespeare). Cambridge: Cambridge UP.
Inness, Sherrie, ed. Delinquents and Debutantes: Twentieth-Century American Girls' Cultures. New York: New York UP, 1998.
Jackson, Gabriele Bernhard. "Topical Ideology: Witches, Amazons, and Shakespeare's Joan of Arc." English Literary Renaissance 18 (1988): 40-65.
_____. "Topical Ideology: Witches, Amazons, and Shakespeare's Joan of Arc." In Shakespeare and Gender. Ed. Deborah Barker and Ivo Kamps. London: Verso, 1995. 142-67.*
Jackson, Margaret. "'Facts of Life or the Eroticization of Women's Oppression? Sexology and the Social Construction of Heterosexuality." In The Cultural Construction of Sexuality. Ed. Pat Caplan. 1987. London: Routledge, 1989. 52-81.*
Jackson, Rosemary. Fantasy: The Literature of Subversion. London: Methuen, 1981.*
_____. Extract from Fantasy. In Gothic Horror: A Reader's Guide from Poe to King and Beyond. Ed. Clive Bloom. Basingstoke: Macmillan, 1998. 125-33.*
_____. "Cold Enclosures: The Fiction of Susan Hill." In Twentieth-Century Women Novelists. Ed. Thomas F. Staley. London: Macmillan, 1982. 81-103.*
_____. "Narcissism and Beyond: A Psychoanalytic Reading of Frankenstein and Fantasies of the Double." In Aspects of Fantasy. Ed. William Coyle. Wesptort (CT): Greenwood, 1986. 43-53.
Jackson, Virginia W. Rev. of. Lydia Maria Child: The First Woman of the Republic. By Carolyn Karcher. Studies in American Fiction 24.1 (Spring 1996).*
Jacobs, Jo Ellen. (Millikin U). "'The Lot of Gifted Ladies Is Hard': A Study of Harriet Taylor Mill Criticism." In Hypatia's Daughters. Ed. Linda Lopez McAlister. Bloomington: Indiana UP, 1996. 215-47.*
Jaehne, Karen. "Confessions of a Feminist Porn Programmer." Film Quarterly 37 (Fall 1983).
James, H. R. Mary Wollstonecraft, a Sketch. London, 1932; rpt. US.
James, Stanlie M, and Abena P. A. Busia, eds. Theorizing Black Feminisms: The Visionary Pragmatism of Black Women. London: Routledge, 1993.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Jankowski, Theodora A. "The Subversion of Flattery: The Queen's Body in John Lyly's Sapho and Phao." Medieval and Renaissance Drama in England 5 (1991): 69-86.
_____. "Hymeneal Blood, Interchangeable Women, and the Early Modern Marriage Economy in Measure for Measure and All's Well that Ends Well." In A Companion to Shakespeare's Works, Volume IV: The Poems, Problem Comedies, Late Plays. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 89-105.*
Jardine, Lisa. Still Harping on Daughters: Women and Drama in the Age of Shakespeare. Brighton: Harvester, 1983; Hemel Hempstead: Harvester Wheatsheaf, 1989.
_____. "The Duchess of Malfi— A Case Study in the Literary Representation of Women." 1983. In Issues in Contemporary Literary Theory. Ed. Peter Barry. Houndmills: Macmillan, 1987. 181-6.*
_____. "Cultural Confusion and Shakespeare's Learned Heroines: 'These are old paradoxes'." Shakespeare Quarterly 38 (1987): 1-18.
_____. "Cultural Confusion and Shakespeare's Learned Heroines: 'These are old paradoxes'." In Shakespeare and Gender. Ed. Stephen Orgel and Sean Keilen. (Shakespeare: The Critical Complex, 2). New York and London: Garland, 1999. 1-18.*
_____. "'No Offence i' th' world': Hamlet and Unlawful Marriage." In Uses of History. Ed. Francis Barker, Peter Hulme, and Margaret Iversen. Manchester UP, 1991. 123-39.*
_____. "'Why Should He Call Her Whore?' Defamation and Desdemona's Case." In Addressing Frank Kermode: Essays in Criticism and Interpretation. Ed. Margaret Tudeau-Clayton and Martin Warner. Urbana and Chicago, 1991. 124-53.
_____. "Twins and Travesties: Gender, Dependency and Sexual Availability in Twelfth Night." In Erotic Politics: Desire on the Renaissance Stage. Ed. S. Zimmermann. New York and London: Routledge, 1992. 27-39.
_____. Erasmus, Man of Letters: The Construction of Charisma in Print. Princeton (NJ): Princeton UP, 1993.
_____. "Afterword: What Happens in Hamlet?" In Shakespeare and Gender. Ed. Deborah Barker and Ivo Kamps. London: Verso, 1995. 316-26.*
Jarman-Ivens, Freya, and Santiago Fouz-Hernández. "Reinventing the Phallus: Madonna and Female Masculinity." In Actas XXVIII Congreso Internacional / International Conference AEDEAN. CD-ROM. Valencia: U de València, 2005.*
Jed, Stephanie. "The Tenth Muse: Gender, Rationality, and the Marketing of Knowledge." In Women, 'Race', and Writing in the Early Modern Period. Ed. Margo Hendricks and Patricia Parker. London: Routledge, 1994. 195-207.
Jeffords, Susan. "Masculinity as Excess in Vietnam Films: The Father/Son Dynamic of American Culture." 1988. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 1046-67.*
_____. The Remasculinization of America: Gender and the Vietnam War. Bloomington: Indiana UP, 1989.
_____. "Performative Masculinities, or, 'After a Few Times You Won't Be Afraid of Rape at All'." Discourse 13 (1991): 102-18.
Jehlen, Myra. Class and Character in Faulkner's South. New York: Columbia UP, 1976.
_____. "Archimedes and the Paradox of Feminist Criticism." Signs 6.4 (1981): 575-601.
_____. "Archimedes and the Paradox of a Feminist Criticism." In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, 1997. 191-212.*
_____. American Incarnation: The Individual, the Nation, and the Continent. Cambridge (MA): Harvard UP, 1986.
_____. "Reading Gender in Adventures of Huckleberry Finn." In Mark Twain: Adventures of Huckleberry Finn. Ed. Gerald Graff. (Case Studies in Contemporary Criticism). Basingstoke: Palgrave Macmillan, 2004.
_____, ed. Herman Melville: A Collection of Critical Essays. Englewood Cliffs: Prentice-Hall, 1994.
Jehlen, Myra, and Sacvan Bercovitch, eds. Ideology and Classic American Literature. Cambridge: Cambridge University Press, 1986.
Jenkins, Linda Walsh, and Helen Krich Chinoy, eds. Women in American Theatre. Crown Publishers, 1981. 2nd ed. Theatre Comunications, 1987.
Jenson, Deborah, ed. Coming to Writing and Other Essays. By Hélène Cixous. Trans. Sarah Cornell et al. Cambridge (MA): Harvard UP, 1992.
Joannou, M. "Ladies, Please Don't Smash These Windows': Women's Writing, Feminist Consciousness and Social Change. (Brittain, Eyles, Woolf). 1995.
Johansson, Sheila Ryan. "'Herstory' as History: New Field or Another Fad?" In Liberating Women's History. Ed. Carroll. 400-30.
John, Mary E. Discrepant Dislocations: Feminism, Theory, and Postcolonial Histories. Berkeley (CA): U of California P, 1996.
Johnson, Ann. "Understanding Children's Gender Beliefs." In Feminist Phenomenology. Ed. Linda Fisher and Lester Embree. Dordrecht: Kluwer Academic Publishers, 2000. 133-52.*
Johnson, Claudia L. "The Juvenilia and Northanger Abbey: The Authority of Men and Books." In The English Novel: vol. 2. Smollett to Austen. Ed. Richard Kroll. Harlow: Addison Wesley Longman, 1998. 284-307.*
_____. "Gender Studies and Emma." In Jane Austen: EMMA: A Case Study in Contemporary Criticism. Ed. Alistair M. Duckworth. Basingstoke: Palgrave Macmillan, 2002.
_____, ed. Sense and Sensibility. By Jane Austen. (Norton Critical Edition). New York: Norton, 2001.
_____, ed. Mansfield Park. By Jane Austen.. (Norton Critical Edition). New York: Norton, 1998.
Johnson, Claudia, ed. Cambridge Companion to Mary Wollstonecraft. Cambridge: Cambridge UP, 2002.
Johnson, Deborah. Iris Murdoch. Hemel Hempstead: Harvester Wheatsheaf, 1987.
Johnson, Lesley. The Cultural Critics. Boston: Routledge, 1979.
_____. "Women on Top: Antifeminism in the Fabliaux?" Modern Language Review 78 (1983): 298-307.
Johnson, Lesley, and Ruth Evans. Feminist Readings in Middle English Literature: The Wife of Bath and All Her Sect. London: Routledge, 1994.
Johnson, Nancy E. (SUNY). The English Jacobin Novel on Rights, Property and the Law. Basingstoke: Palgrave Macmillan, 2004. (Thomas Holcroft, Charlotte Smith, Mary Hays, Mary Wollstonecraft, Maria Edgeworth).
Johnson, Nora. "Body and Spirit, Stage and Sexuality in The Tempest." ELH 64.3 (Fall 1997): 683-701.*
_____. "Body and Spirit, Stage and Sexuality in The Tempest." In Political Shakespeare. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 271-90.*
Johnson, Ronna C., an Nancy M. Grace, eds. Girls Who Wore Black. Women Writing the Beat Generation. Reviewed in BELL ns 2 (2004).
Johnson, W. Stacey. "Hawthorne and The Pilgrim's Progress." Journal of English and Germanic Philology 50 (1951): 156-66.
Johnson, Wendell Stacy. Sex and Marriage in Victorian Poetry. Ithaca (NY): Cornell UP, 1975.
Johnston, Claire. "Women's Cinema as Counter-Cinema." In Johnston, Notes on Women's Cinema. 24-31.
_____. "Feminist Politics and Film History." Screen 16.3 (1975): 115-24.
_____. "The Subject of Feminist Film Theory/Practice." Screen 21 (Summer 1980).
_____, ed. Notes on Women's Cinema. London: SEFT, 1974.
_____. Cook, Pam, and Claire Johnston. "The Place of Women in the Cinema of Raoul Walsh." In Raoul Walsh. Ed. Phil Hardy. Edinburgh: Edinburgh Film Festival, 1974. 93-109.
Jolly, Margaret, and Meg Jensen, eds. Bear Witness: Life Narratives and Human Rights. U of Wisconsin P, 2014.
Jones, Ann Goodwyn (U of Florida), and Susan V. Donaldson, eds. Haunted Bodies: Gender and Southern Texts. Charlottesville: UP of Virginia, 1997.*
Jones, Ann. "A Little Knowledge." In Take Back the Night. Ed. Laura Lederer. New York: Morrow, 1980.
Jones, Ann Rosalind. "Writing the Body: Toward an Understanding of l'écriture féminine." Feminist Studies 7.2 (1981): 247-63
_____. "Writing the Body: Toward an Understanding of l'écriture féminie." In The New Feminist Criticism. Ed. Elaine Showalter. London: Virago, 1986. 361-77.*
_____. "Writing the Body: Toward and Understanding of l'écriture féminine.." In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 370-83.*
_____. "Julia Kristeva on Femininity: The Limits of a Semiotic Politics." Feminist Review 18 (1984).
Jones, Ann Rosalind, and Peter Stallybrass. "The Politics of Astrophil and Stella." Studies in English Literature 24 (1984).
Jones, Anne. "Feminism I: Sexual Politics. Henry James, In the Cage." In Literary Theory at Work: Three Texts. Ed Douglas Tallack. London: B. T. Batsford, 1987. 67-88.*
Jones, Annie Brooksbank. "Julia Kristeva and her Old Man: between Optimism and Despair". Textual Practice 7.1 (1993).*
_____. Latin American Women's Writing: Feminist Readings in Theory and Crisis. Oxford: Clarendon Press, 1996.
Jones, Clara. Virginia Woolf: Ambivalent Activist. Edinburgh: Edinburgh UP, 2015.
Jones, Gayl. See English authors.
Jones, Hazel. Jane Austen and Marriage. London: Bloomsbury, 2009.
Jones, Nancy A. "The Rape of the Rural Muse: Wordsworth's 'The Solitary Reaper' as a Version of Pastourelle." In Rape and Representation. Ed. Lynn A. Higgins and Brenda R. Silver. New York: Columbia University Press, 1991. 263-77.
Jones, Vivien. (U of Leeds). How to Study a Jane Austen Novel. (How to Study series). London: Macmillan, 1987. 2nd ed. 1996.*
_____. "Burney and Gender." In The Cambridge Companion to Frances Burney. Ed. Peter Sabor. Cambridge: Cambridge UP, 2007. 111-29.*
_____. Introd. to Evelina. By Frances Burney. Ed. Edward A. Bloom. (Oxford World's Classics). New York: Oxford UP, 2008.*
_____, ed. Women in the Eighteenth Century: Constructions of Femininity. London: Routledge, 1990.
Jong, Erica. See English authors.
Joplin, Patricia Klindienst. "The Voice of the Shuttle Is Ours." Stanford Literature Review 1 (1984): 25-53.
Jordan, Jane, ed. Josephine Butler and the Prostitution Campaigns. 5 vols. (History of Feminism). Andover: Routledge, 2003.
Jordan, Rosann A., and Susan J. Kalcik, eds. Women's Folklore, Women's Culture. Philadelphia: U of Pennsylvania P, 1985.
Jordanova, L. "Objects of Knowledge: A Historical Perspective on Museums." In The New Museology. Ed. P. Vergo. London: Reaktion Books, 1989.
Jordanova, Ludmilla J. "Natural Facts: A Historical Perspective on Science and Sexuality." In Nature, Culture, Gender. Ed. Carol MacCormack and Marilyn Strathern. New York: Cambridge UP, 1980.
_____. "Melancholy Reflection: Constructing an Identity for Unveilers of Nature." In Frankenstein, Creation and Monstrosity. Ed. Stephen Bann. London: Reaktion, 1994. 60-76.*
Joseph, Gloria. "The Incompatible Ménage à Trois: Marxism, Feminism, and Racism." In Women and Revolution: A Discussion of the Unhappy Marriage of Marxism and Feminism. Ed. Lydia Sargent. Boston (MA): South End Press, 1981. 91-107.
Jouve, Nicole Ward. Colette. Hemel Hempstead: Harvester Wheatsheaf, 1987.
_____. Female Genesis. c. 1998.
Jowett, Lorna. "The Female State: Science Fiction Alternatives to the Patriarchy—Sheri Tepper's The Gate to Women's Country and Orson Scott Card's Homecoming Series." In Science Fiction: Critical Frontiers. Ed. Karen Sayer and John Moore. Houndmills: Macmillan; New York: St. Martin's, 2000. 169-92.*
Jowitt, Claire. "'Monsters and Strange Births': The Politics of Richard Eden. A Response to Andrew Hadfield." Connotations 6.1 (1996-97): 51-64.*
Juhasz, Susan. Naked and Fiery Forms: Modern American Poetry by Women: A New Tradition. New York: Harper-Colophon Books, 1976.
_____. "The Critic as Feminist: Reflections on Women's Poetry, Feminism, and the Art of Criticism." Women's Studies 5 (1977): 113-27.
_____. "The Feminine Mode in Literature and Criticism." Frontiers 2 (1977): 96-103.
_____. The Undiscovered Continent: Emily Dickinson and the Space of the Mind. Bloomington: Indiana UP, 1983.
_____, ed. Feminist Critics Read Emily Dickinson. Bloomington: Indiana UP, 1983.
Jump, Harriet Devine. Mary Wollstonecraft: Writer. Hemel Hempstead: Harvester Wheathsheaf, 1994.
_____, ed. Diverse Voices: Twentieth-Century Women's Writing from Around the World. Hemel Hempstead: Harvester Wheatsheaf, 1991.
Jurich, Marilyn. Sheherazade's Sisters: Trickster Heroines and Their Stories in World Literature. Greenwood Press, 1998.
Kadish, Doris Y., and Françoise Massardier-Kenney, eds. Translating Slavery: Gender and Race in Women's Writing, 1783-1823. Kent (OH): Kent State UP, 1994.
Kahn, Madeleine. (Mills College). "Defoe and Roxana: The Reader as Author." In Kahn, Narrative Transvestism. Ithaca (NY): Cornell UP, 1991. 57-102.*
_____. "Richardson and Clarissa: The Author as Reader." In Kahn, Narrative Transvestism. Ithaca (NY): Cornell UP, 1991. 103-150.*
_____. Narrative Transvestism: Rhetoric and Gender in the Eighteenth-Century English Novel. (Reading Women Writing). Ithaca (NY): Cornell UP, 1991.*
Kahane, Claire. "Gothic Mirrors and Feminine Identity." Centennial Review 24 (1980).
_____. "The Gothic Mirror." In The (M)Other Tongue. Ed. Shirley Nelson Garner et al. Ithaca (NY): Cornell UP, 1985. 334-51.
Kaklamanidou, Betty. Genre, Gender and the Effects of Neoliberalism. New York: Routledge, 2013.
Kalcik, Susan. "'... like Ann's gynecologist or the time I was almost raped': Personal Narratives in Women's Rap Groups." Journal of American Folklore 88 (1975): 3-11. Rpt. in Women and Folklore. Ed. Claire R. Farrer. Austin: U of Texas P, 1975. 3-11.
Kalcik, Susan J., and Rosann A. Jordan, eds. Women's Folklore, Women's Culture. Philadelphia: U of Pennsylvania P, 1985.
Kamel, Rose. "'Before I was Set Free': The Creole Wife in Jane Eyre and Wide Sargasso Sea." The Journal of Narrative Technique 25.1 (1995)*
Kamuf, Peggy. (U of Southern California). "Inside Julie' s Closet." Romanic Review 69 (1978): 303-4.
_____. "Writing like a Woman." In Women and Langage in Literature and Society. Ed. Sally McConnell-Ginet, Ruth Borker and Nelly Furman. New York: Praeger, 1980.
_____. Fictions of Feminine Desire: Disclosures of Heloise. Lincoln: U of Nebraska P, 1982.
_____. "Replacing Feminist Criticism." Diacritics 12 (Summer 1982): 42-7.
_____. "Floating Authorship." In Signature Pieces: On the Institution of Authorship. Ithaca: Cornell UP, 1988. 177-200.
_____. Signature Pieces: On the Institution of Authorship. London: Cornell UP, 1988.*
_____. "The Division of Literature." Diacritics 25.3 (Fall 1995): 53-72.
_____. "To Give Place: Semi-Approaches to Hélène Cixous." Yale French Studies 85 (1995): 68-89.
_____. "Deconstruction and Love." In Deconstructions: A User's Guide. Houndmills: Palgrave, 2000. 151-70.*
_____. To Follow: The Wake of Jacques Derrida. Edinburgh: Edinburgh UP, 2012.
_____, ed. A Derrida Reader: Between the Blinds. Hemel Hempstead: Harvester Wheatsheaf, 1991.
_____, trans. "Racism's Last Word." By Jacques Derrida. Critical Inquiry 12 (Autumn 1985).
_____, trans. The Ear of the Other: Otobiography, Transference, Translation. By Jacques Derrida et al. Ed. Claude Lévesque and Christine McDonald. Trans. Peggy Kamuf. New York: Schocken, 1985.
Kane, Leslie. "The Way Out, the Way In: Paths to Self in the Plays of Marsha Norman." In Feminine Focus: The New Women Playwrights. Ed. Enoch Brater. New York: Oxford UP, 1989.
_____. Weasels and Wisemen: Education, Ethics and Ethnicity in David Mamet. Houndmills: Macmillan, 1999.
Kang, Hee. "A New Configuration of Faulkner's Feminine: Linda Snopes Kohl in The Mansion." Faulkner Journal 8.1 (1992): 21-42.
Kantaris, Elia Geoffrey. (Cambrige U). The Subversive Psyche: Contemporary Women's Narrative from Argentina and Uruguay. Oxford: Clarendon Press, 1996.
Kaplan, Carla. (Yale U). "Girl Talk: Jane Eyre and the Romance of Women's Narration." Novel. A Forum on Fiction (Fall 1996): 5-31.*
_____. The Erotics of Talk: Women's Writing and Feminist Paradigms. New York: Oxford UP, 1996.*
Kaplan, Cora. (Southampton U). "Radical Feminism and Literature: Rethinking Millett's Sexual Politics." Red Letters 9 (1979): 4-16.
_____. "Speaking/Writing/Feminism." In On Gender and Writing. Ed. Michelene Wandor. London, 1983.
_____. "Pandora's Box: Subjectivity, Class and Sexuality in a Socialist Feminist Criticism." In Making a Difference: Feminist Literary Criticism. Ed. Gayle Greene and Coppelia Kahn. London: Methuen, 1985. 146-76.
_____. "Pandora's Box: Subjectivity, Class and Sexuality in Socialist Feminist Criticism." 1985. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 956-75.*
_____. "Language and Gender." 1986. In The Feminist Critique of Language. Ed Deborah Cameron. London: Routledge, 1990: 57-69.
_____. "Language and Gender." In The Feminist Critique of Language: A Reader. Ed. Deborah Cameron. 2nd ed. London: Routledge, 1998. 1999. 54-64.*
_____. "Pandora's Box: Subjectivity, Class and Sexuality in a Socialist Feminist Criticism." In Making a Difference: Feminist Literary Criticism. Ed. Gayle Greene and Coppelia Kahn. London: Methuen, 1985. 146-76.
_____. Sea Changes: Culture and Feminism. London: Verso, 1986.
_____, ed. Salt and Bitter and Good: Three Centuries of English and American Women Poets. New York: Paddington Press, 1975.
_____, ed. Aurora Leigh and Other Poems. By Elizabeth Barrett Browning. London: Women's Press, 1978.
Kaplan, Cora, and David Glover. Genders. (The New Critical Idiom). London: Routledge, 2000.
Kaplan, Janice. Wild Nights. New York: St. Martin's, 1991.
Kaplan, M. Lindsay (Georgetown U), ed. William Shakespeare: THE MERCHANT OF VENICE: Texts and Contexts. (Bedford Shakespare Series). Houndmills: Palgrave.
Kaplan, M. Lindsay (U of Georgetown), Valerie Traub and Dympna Callaghan, eds. Feminist Readings of Early Modern Culture. Cambridge: Cambridge UP, 1996.
Kaplan, Sidney. "Herman Melville and the American National Sin: The Meaning of 'Benito Cereno.'" 1957. In Burkholder 1992: 37-47.
Kaplan, Sidney. "An Introduction to Pym." From The Narrative of Arthur Gordon Pym, by E. A. Poe (American Century Series edition). New York: Hill and Wang, 1960. In Poe: A Collection of Critical Essays. Ed. Robert Regan. Englewood Cliffs (NJ): Prentice-Hall, 1967. 145-63.*
Kaplan, Sidney Janet. (U of Washington).
_____. "The Limits of Consciousness in the Novels of Doris Lessing." Contemporary Literature 14 (1973): 536-50.
_____. "Literary Criticism." Signs 4 (1979): 514-27.
_____. "May Sinclair." In Kaplan, Feminine Consciousness in the Modern British Novel. Urbana: U of Illinois P, 1976. 47-75.
_____. Feminist Consciousness in the Modern British Novel. Urbana: U of Illinois P, 1975.
_____. "Passionate Portrayal of Things to Come: Doris Lessing's Recent Fiction." In Twentieth-Century Women Novelists. Ed. Thomas F. Staley. London: Macmillan, 1982. 1-15.*
Kaplan, Sydney Janet. Circulating Genius: John Middleton Murry, Katherine Mansfield and D. H. Lawrence. Edinburgh: Edinburgh UP, 2012.
Karlyn, Kathleen Rowe. "Allison Anders's Gas Food Lodging: Independent Cinema and the New Romance." In Terms of Endearment: Hollywood Romantic Comedy of the 1980s and 1990s. Ed. Peter William Evans and Celestino Deleyto. Edinburgh: Edinburgh UP, 1998. 168-87.*
_____. Unruly Girls, Unrepentant Mothers: Redefining Feminism on Screen. Austin (TX): U of Texas Press, 2011.
Katz-Stoker, Fraya. "The Other Criticism: Feminism vs. Formalism." In Cornillon, Images of Women in Fiction 315-27.
_____. "Personally Speaking: Feminist Critics and the Community of Readers." College English 43 (1981): 140-5.
Kauffman, Linda S. (U of Maryland). "The Long Goodbye: Against Personal Testimony, or an Infant Grifter Grows Up." 1992. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 1155-72.*
_____. "New Art, Old Masters, and Masked Passions." In Power and Culture in America: Forms of Interaction and Renewal. Actas del V Congreso SAAS (Salamanca, 2001). Salamanca: Almar, 2002. 67-88.
_____. Bad Girls and Sick Boys: Fantasies in Contemporary Art and Culture. U of California Press, 1998.
Kaufman, Janet E. (U of Utah), and Anne F. Herzog, eds. How Shall We Teach Each Other of the Poet? The Life and Writing of Muriel Rukeyser. Houndmills: Macmillan, 1999.
Kaufman, Linda. "Framing Lolita: is There a Woman in the Text?" In Refiguring the Father: New Feminist Readings of Patriarchy. Ed. Patricia Yaeger and Beth Kowaleski-Wallace. Carbondale: Southern Illinois UP, 1989. 131-50.
Kavaler-Adler, Susan. The Compulsion to Create: A Psychoanalytical Study of Women Artists. London: Routledge, 1994.
Kay, Karyn, and Gerald Peary, eds. Women and Cinema: A Critical Anthology. New York: Dutton, 1977.
Kayes, Jamie Barlow. "Reading Against the Grain: The Powers and Limits of Feminist Criticism of American Narratives." The Journal of Narrative Technique 19.1 (1989): 130-140.*
Keddie, Nikki, and Lois Beck, eds. Women in the Muslim World. Cambridge (MA): Harvard UP, 1979.
Keefe, Terry. (Lancaster U). Simone de Beauvoir. (Macmillan Modern Novelists). Houndmills: Macmillan, 1998.
_____. "Literature and Existentialist Ethics in Simone de Beauvoir's 'Moral Period'." In The Ethics in Literature. Ed. Andrew Hadfield, Dominic Rainsford and Tim Woods. Houndmills: Macmillan; New York: St. Martin's, 1999. 248-61.*
Keenleyside, Heather. (U of Chicago). "Frankenstein: Defining the Monster." Video. Lecture at the U of Chicago. YouTube (U of Chicago Division of the Humanities) 26 Nov. 2013.*
	https://youtu.be/DzTgn4NU3pQ
	2017
Kehler, Dorothea. "The First Quarto of Hamlet: Reforming Widow Gertred." Shakespeare Quarterly 46.4 (Winter 1997): 398-414.*
Keller, Evelyn Fox. "Women in Science: A Social Analysis." Harvard Magazine (Oct. 1974). In The Norton Reader. 8th ed. New York: Norton, 1992. 625-34.
_____. Reflections on Gender and Science. New Haven: Yale UP, 1985.
_____. "Fractured Images of Science, Language, and Power: A Postmodern Optic, or Just Bad Eyesight?" Poetics Today 12.2 (1991): 227-244.*
_____. The Century of the Gene. Cambridge (MA): Harvard UP, 2000.
_____. El siglo del gen: Cien años de pensamiento genético. Barcelona: Península, 2002.
Keller, Evelyn Fox, and Marianne Hirsch, eds. Conflicts in Feminism. New York: Routledge, 1990.
Keller, Evelyn Fox, Sally Shuttleworth, and Mary Jacobus. Body/Politic: Women and the Discourses of Science.
Keller, Johanna. "Two Poems Beyond Jean Rhys: Julia on the Quay and Miss Verney's View from the Dustbin." Jean Rhys Review 7 (1996).
Keller-Cohen, Deborah, and Ana Cristina Osterman. "'Good Girls Go to Heaven; Bad Girls...' Learn to Be Good: Quizzes in American and Brazilian Teenage Girls' Magazines." Discourse and Society 9.4 (1998): 531-558
Kelley, Mary. "The Sentimentalists: Promise and Betrayal in the Home." Signs 4 (1979): 434-46.
_____. Private Woman, Public Stage: Literary Domesticity in Nineteenth-Century America. New York: Oxford UP, 1985.
_____, ed. The Portable Margaret Fuller. London, 1995.
Kelly, Alice, ed. Fighting France: From Dunkerque to Belfort. By Edith Wharton. Edinburgh: Edinburgh UP, 2015.
Kelly, Catriona (New College, Oxford). "Pouncing on Forgotten Butterflies." Rev. of Nabokov's PALE FIRE. By Brian Boyd. TLS 10 March 2000.*
_____, ed. An Anthology of Russian Women's Writing 1777-1992. Oxford: Oxford UP, 1994.
_____, ed. Utopias: Russian Modernist Texts 1905-1940. Harmondsworth: Penguin, c. 2000. (Bogdanov, Gladkov, Shershenevich. Platonov, Zamyatin, Daniil Kharms, Nabokov, Eisenstein, Bely, Tsvetaeva, Mandelstam, Konstantin Vaginov, Kuzma Petrov-Vodkin, Khlebnikov, Klyuev, Ivanov, Pasternak, Mikhail Kuzmin, Sofiya Parnok, Osip Brik)
Kelly, Catriona and David Shepherd, eds. Constructing Russian Culture in the Age of Revolution: 1881-1940. Oxford: Oxford UP, 1998.
_____, eds. Russian Cultural Studies: An Introduction. Oxford: Oxford UP, 1998.
Kelly, Joan. [Joan Kelly-Gadol]. "Did Women Have a Renaissance?" In Becoming Visible: Women in European History. Boston: Ed. Renate Bridenthal and Claudia Koonz. Boston: Houghton, 1977. 137-64.
_____. "Did Women Have a Renaissance?" In Kelly, Women, History and Theory. Chicago, 1984.
_____. "Early Feminist Theory and the Querelle des Femmes, 1400-1789." Signs 8 (1982): 4-28. Response by Susan Schibanoff. Signs 9 (1983): 320-6.
_____. Women, History, Theory. Chicago: U of Chicago P, 1984.
Kelly, Veronica. (De Paul U). "The Paranormal Roxana." In Postmodernism Across the Ages. Ed. Bill Readings and Bennet Schaber. Syracuse (NY): Syracuse UP, 1993. 138-50.*
Kelly, Veronica and Dorothea E. von Mücke, eds. Body and Text in the Eighteenth Century. (Reviewed by Marshall Brown) In Eighteenth-Century Fiction 8.1 (1995).*
Kemp, Sandra. (U of Westminster). "Enigmatic Clarity: Death, Life and Modernism." Critical Quaterly 35.2 (1993).*
_____, ed. Five Children and It. By E. Nesbit. Oxford: Oxford UP.
_____, ed. To the Lighthouse. By Virginia Woolf. London: Routledge, 1994.
Kemp, Sandra, and Paola Bono. The Lonely Mirror: Italian Perspectives on Feminist Theory. London: Routledge, 1993.
Kemp, Sandra, Charlotte Mitchell and David Trotter, eds. Edwardian Fiction: An Oxford Companion. Oxford: Oxford UP, 1997.
Kemp, Sandra, and Judith Squires, eds. Feminisms. (Oxford Readers). Oxford: Oxford UP, 1998.
Kennedy, Ellen, and Susan Mendus. Women in Western Philosophy. Hemel Hempstead: Harvester Wheatsheaf, 1987.
Kenyon, Olga. Women Novelists Today. A Survey of English Writing in the Seventies and Eighties. London: Harvester Wheatsheaf, 1988.
_____. Interviews with Ten Women Writers. Oxford: Lennan Publishing, 1989.
Keohane, Nannerl O., Michelle Z. Rosaldo, and Barbara C. Gelpi, eds. Feminist theory: A Critique of Ideology. Chicago: U of Chicago P, 1982.
Kerber, Linda K. Women of the Republic: Intellect and Ideology in Revolutionary America. Chapel Hill: U of North Carolina P, 1980.
_____. "Separate Spheres, Female Worlds, Woman's Place: The Rhetoric of Women's History." Journal of American History 75.1 (1988): 9-39.
Kerr, Frances. "Feeling 'Half Feminine': Modernism and the Politics of Emotion in The Great Gatsby." American Literature 68.2 (June 1996): 405-132.*
Kert, B. The Hemingway Women. New York: Norton, 1986.
Kessler, Carol, ed. Daring to Dream: Utopian Stories by U. S. Women: 1836-1919. Boston: Pandora, 1984.
Kessler, Suzanne J. "The Medical Construction of Gender: Case Management of Intersexed Infants." 1992. In Sex / Machine: Readings in Culture, Gender, and Technology. Ed. Patrick D. Hopkins. Bloomington: Indiana UP, 1998. 241-60.*
Keyes, Claire. The Aesthetics of Power: The Poetry of Adrienne Rich. Athens (GA): U of Georgia P, 1986.
Keyser, Elizabeth Lennox. Whispers in the Dark: The Fiction of Louisa May Alcott. Knoxville: U of Tennessee P, 1993.
Keyssar, Helene. (U of California, San Diego). Feminist Theatre. London: Macmillan, 1984.
_____. Feminist Theatre: An Introduction to Plays of Contemporary British and American Women. New York: Grove Press, 1985.
_____, ed. Feminist Theatre and Theory. (New Casebooks). Basingstoke: Macmillan, 1996.
Khan, Nosheen. Women's Poetry of the First World War. Hemel Hempstead: Harvester Wheatsheaf, 1988.
Kidd, V. "A Study of the Images Produced through the Use of the Male Pronoun as Generic." In Moments in Contemporary Rhetoric and Communication 1 (1971): 25-30.
Kidd, Virginia, and Ursula K. Le Guin, eds. Millennial Women. Women's SF anthology. 1978.
Kietzman, Mary Jo. "The Fall into Conversation with Eve: Discursive Difference in Paradise Lost." Criticism 39.1 (Winter 1997): 55-89.*
Kilcup, Karen L. Soft Canons: American Women Writers & Masculine Tradition. Iowa City: U of Iowa P, 1999.
_____, ed. SAH. Journal. Dpt. of English, U of North Carolina, PO Box 26170, Greensboro 27402-6170 (klkilkup@uncg.edu)
Kilgore, Emile S., ed. Landmarks of Contemporary Women's Drama. London: Methuen, 1992.
Kinder, Marsha. "Dream as Art: A Model for the Creative Interplay Between Visual Image and Narrative." Dreamworks 2.3 (Spring 1982).
_____. "The Subversive Potential of the Pseudo-Iterative." Film Quarterly 43 (Winter 1989-90): 3-16.
_____. Playing with Power in Movies, Television, and Video Games: From Muppet Babies to Teenage Mutant Ninja Turtles. Berkeley: U of California P, 1991.
Kineke, Sheila. "T. S. Eliot, Marianne Moore, and the Gendered Operations of Literary Sponsorship." Journal of Modern Literature 21.1 (Summer 1997): 121-137.*
King, Adele, and Eva Figes, series eds. (Women Writers). Houndmills: Macmillan.
King, Adele, and Bruce King, series eds. (Modern Dramatists Series). New York: St. Martin's, c. 1987.
King, Deborah. "Multiple Jeopardy, Multiple Consciousness." In Feminist Theory in Practice and Process. Ed. M. R. Malson, J. F. O'Barr, S. Westphal-Wihl and M. Wyer. Chicago: U of Chicago P, 1989.
Kinnahan, Linda A. Poetics of the Feminine: Authority and Literary Tradition in William Carlos Williams, Mina Loy, Denise Levertov, and Kathleen Fraser. (Cambridge Studies in American Literature and Culture, 74). Cambridge: Cambridge UP, 1994.
_____. "Experimental Poetics and the Lyric in British Women's Poetry: Geraldine Monk, Wendy Mulford, and Denise Riley." Contemporary Literature 37.4 (Winter 1996).*
Kipnis, Laura. "Feminism: The Political Conscience of Postmodernism?" In Universal Abandon? The Politics of Postmodernism. Ed. Andrew Ross. Edinburgh: Edinburgh UP, 1989. 157-66. Select. in Modernism/Postmodernism. Ed. Peter Brooker. London: Longman, 1992. 204-12.
_____. Symptoms. Essays and videoscripts. U of Minnesota P, forthcoming 1992.
Kirkham, Pat, and Sarah Warren. "Four Little Women: Three Films and a Novel." In Adaptations: From Text to Screen, Screen to Text. Ed. Deborah Cartmell and Imelda Whelehan. London: Routledge, 1999. 81-97.*
Kirkpatrick, Kathryn, ed. The Wild Irish Girl: A National Tale. By Lady Morgan. (World's Classics). Oxford: Oxford UP, 1999.*
Kirkpatrick, Susan. Las Románticas: Escritoras y subjetividad en España, 1835-1850. Madrid: Cátedra.
Klaus, Patricia Otto. "Women in the Mirror: Using Novels to Study Victorian Women." In The Women of England from Anglo-Saxon Times to the Present. Ed. Barbara Kanner. Hamden, 1979.
Klein, Kathleen Gregory, ed. Great Women Mystery Writers: Classic to Contemporary. Westport (CT): Greenwood Press, 1994.*
_____, series ed. (Critical Companions to Popular Contemporary Writers). Westport (CT): Greenwood Press, c. 1996.*
Klein, Renate Duelli, and Gloria Bowles, eds. Theories of Women's Studies. London: Routledge, 1983.
Kloepfer, Deborah Kelly. The Unspeakable Mother: Forbidden Discourse in Jean Rhys and H. D. Ithaca: Cornell UP.
Knowles, Caroline, and Sharmila Mercer. "4. Feminisms and Antiracism: An Exploration of the Political Possibilities." In 'Race', Culture and Difference. Ed. James Donald and Ali Rattansi. London: Sage / Open U, 1992. 104-25.*
Knudsen, Louise Othello. "Reading Between the Lines: An Analysis of Mary Shelley's Frankenstein: Or, The Modern Prometheus, Using Horace Walpole's The Castle of Otranto as an Example of Male Discourse about Women." MA diss. 2012.*
	http://projekter.aau.dk/projekter/files/65640208/frankenstein_thesis.pdf
	2016
Kobak, Anette. Isabelle: The Life of Isabelle Eberhardt. Harmondsworth: Penguin.
Kolodny, Annette. (1941). The Lay of the Land: Metaphor as Experience and History in American Life and Letters. Chapel Hill: U of North Carolina P, 1975.
_____. "Some Notes on Defining a 'Feminist Literary Criticism." Critical Inquiry 2.1 (1975): 75-92. Rpt. in Brown and Olson, Feminist Criticism 37-58.
_____. "The Feminist as Literary Critic." Critical Inquiry 2 (1976).
_____. "Dancing Through the Minefield: Some Observations on the Theory, Practice and Politics of a Feminist Literary Criticism." Feminist Studies 6.1 (1980): 1-25.
_____. "Dancing Through the Minefield: Some Observations on the Theory, Practice and Politics of a Feminist Literary Criticism." In The New Feminist Criticism. Ed. Elaine Showalter. London: Virago, 1986. 144-67.*
_____. "Dancing through the Minefield: Some Observations on the Theory, Practice, and Politics of a Feminist Literary Criticism." In Critical Theory since 1965. Ed.. Hazard Adams and Leroy Searle. Tallahasse: UPs of Florida / Florida State UP, 1986. 1990. 499-513.*
_____. "Dancing Through the Minefield: Some Observations on the Theory, Practice, and Politics of a Feminist Literary Criticism." In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, 1997. 171-90.*
_____. "Dancing through the Minefield: Some Observations on the Theory, Practice and Politics of a Feminist Literary Criticism." In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.*
_____. "A Map for Re-Reading; or, Gender and the Interpretation of Literary Texts." New Literary History 11 (1980): 451-67. Rpt. in The New Feminist Criticism. Ed. Elaine Showalter. London: Virago, 1986. 46-62.
_____. "Turning the Lens on 'The Panther Captivity': A Feminist Exercise in Practical Criticism." Critical Inquiry 8.2 (1981): 329-45. Rpt. in Abel, Writing and Sexual Difference 159-75.
Komporaly, Jozefina. "De-Sexing the Maternal: Reproductive Technologies and Medical Authority in Contemporary British Women's Drama." Gramma/Gramma 10 (2002): 133-42.*
Kooistra, Lorraine Janzen. The Artist as Critic: Bitextuality in Fin-de-Siècle Illustrated Books. (Nineteenth Century Studies). Scolar Press, 1995.
Köster, Patricia, ed. The Novels of Mary Delariviere Manley. Gainesville: Scholars' Facsimiles and Reprints, 1971.
Kota, Barbara. Recasting Autobiography: Women's Counterfiction in Contemporary German. Ithaca: Cornell UP, 1994.
Kourani, Janet A., James P. Sterba and Rosemarie Tong, eds. Feminist Philosophies. New York: Harvester Wheatsheaf, 1992. Rev. Revista Alicantina de Estudios Ingleses 7 (1994).
Kourilsky, Françoise, and Catherine Temerson, eds. Plays by Women: An International Anthology. UBU Repertory Theatre Publishers, 1974.
Kowalski-Wallace, Beth, and Patricia Yaeger, eds. Refiguring the Father: New Feminist Readings of Patriarchy. Carbondale: Southern Illinois UP, 1989.
Kraditor, Aileen. The Ideas of the Woman Suffrage Movement. New York: Columbia UP, 1965.
_____, ed. Up from the Pedestal: Selected Writings in the History of American Feminism. Chicago: Quadrangle, 1968.
Krake, Astrid. "How Art Produces Art: Samuel Richardson's Clarissa." Spiegel ihrer deutschen Übersetzungen. Frankfurt: Peter Lang, 2000.
_____. "He could go no farther: The Rape of Clarissa in 18th-Century Translations". In La traduction du discours amoureux (1660–1830). Ed. Annie Cointre and Florence Lautel-Ribstein. Metz: CETT, 2006.
Kramer [Kramarae], Cheris. "Women's speech: Separate but Unequal?" Quarterly Journal of Speech 60 (1974).
_____. Women and Men Speaking: Frameworks for Analysis. Rowley (MA): Newbury House Publishers, 1981.
Kramarae, Cheris, and Dale Spender, eds. The Knowledge Explosion: Generations of Feminist Scholarship. Hemel Hempstead: Harvester Wheatsheaf, 1993.
Kramarae, Cheris, and Nancy Henley. "Miscommunication—Issues of Gender and Power." Paper presented at the Annual Meeting of the National Women's Studies Association, Minneapolis.
_____. "Miscommunication, Gender and Power." In "Miscommunication" and Problematic Talk. Ed. Nikolas Coupland, Howard Giles and John Wiemann. Newbury Park (CA): Sage, 1991.
Kramarae, Cheris, and Paula Treichler. A Feminist Dictionary. London: Pandora, 1985.
Kramer, Cheris, Barrie Thorne, and Nancy Henley. "Perspectives on Language and Communication." Signs 3.3 (1978): 638-51.
Kramnick, Miriam, ed. A Vindication of the Rights of Women. Ed. Miriam Kramnick. (Penguin Classics). New York: Penguin, 1975.
Kranidis, Rita. Subversive Discourse: The Cultural Production of Late Victorian Feminist Novels. New York: St. Martin's, 1995.
Krouse, Agate Nesaule. "A Doris Lessing Checklist." Contemporary Literature 14.4 (1973): 590-7.
_____. "Toward a Definition of Literary Feminism." In Feminist Criticism. Ed. Cheryl Brown and Karen Olson. Metuchen (NJ), 1978. 279-90.
Krueger, Christine L. (Marquette U). The Reader's Repentance: Women Preachers, Women Writers and Nineteenth-Century Social Reform. 1992.
_____. "The 'Female Paternalist' as Historian: Elizabeth Gaskell's My Lady Ludlow." In Rewriting the Victorians. Ed. Linda M. Shires. London: Routledge, 1992. 166-83.*
Kubitschek, Missy Dehn. Claiming the Heritage: African-American Women Novelists and History. Jackson: UP of Mississippi, 1991.
Kuhn, Annette. Women's Pictures: Feminism and Cinema. London: Routledge, 1982.
_____. "Stars." In The Cinema Book. Ed. Pam Cook. Lodon: BFI, 1985. 50-56.
_____, ed. Alien Zone: Cultural Theory and Contemporary Science Fiction Cinema. London: Verso, 1990.
Kuhn, Annette, et al., eds. Screen. Quarterly. Oxford: Oxford UP. Ed. John Caughie, Simon Frith, Annette Kuhn, Jackie Stacey and Sarah Street.
	http://www.screen.oupjournals.org
	2004
Kuhn, Elisabeth D. "Playing Down Authority While Getting Things Done: Women Professors Get Help from the Institution." In Locating Power: Proceedings of the Second Berkeley Women and Language Conference. Vol. 2. Ed. Kira Hall, Mayr Bucholtz, and Birch Moonwomon. Berkeley: Berkeley Women and Language Group, U of California, Berkeley, 1992. 318-25.
Kurzweil, Edith. See English psychoanalytic criticism.
Kyukendall, Eleanor. "Breaking the Double Binds." Language and Style 13 (1980).
La Belle, Jenijoy. “The Huntington Aston Manuscript.” The Book Collector 29 (1980): 542-67.
_____. “A True Love’s Knot: The Letters of Constance Fowler and the Poems of Herbert Aston.” Journal of English and Germanic Philology 79 (1980): 13-31.
La Belle, J. Herself Beheld: The Literature of the Looking Glass. Ithaca: Cornell UP, 1988.
Labbe, Jacqueline M. (U of Warwick). "The Godhead Regendered in Victorian Children's Literature." In Rereading Victorian Fiction. Ed. Alice Jenkins and Juliet John. Houndmills: Palgrave, 2000. 2002. 96-114.*
_____. The Romantic Paradox: Love, Violence and the Uses of Romance, 1760-1830. Houndmills: Macmillan, 2000. (Coleridge, Keats, Mary Robinson, Felicia Hemans, Letitia Landon, Byron).
Labovitz, Esther K. "The Female Bildungsroman in the Twentieth Century: A Comparative Study." DAI 43 (1983): 2341-2.
_____. The Myth of the Heroine: The Female Bildungsroman in the 20th Century: Dorothy Richardson, Simone de Beauvoir, Doris Lessing, Christa Wolf. New York: Lang, 1986.
Lacombe, Michèle, ed. Journal of Canadian Studies / Revue d'études canadiennes Trent University, CP 4800, Peterborough, Ontario, Canada, K9J 7B8. E-mail: JCS_REC@TrentU.ca Vol. 31.3 (Fall 1996).
La Tempa, Susan, ed. New Plays by Women. Shameless Hussy Press, 1979.
Lacombe, Michele. "The Writing on the Wall: Amputated Speech in Margaret Atwood's The Handmaid's Tale." Wascana Review 21.2 (Fall 1986): 3-12
LaCoss, Joan Harkin. Elizabeth Cady Stanton, Susan B. Anthony and Alice Paul: Woman Suffrage and Gender Bias in the American Ideal. Georgetown U, 2010.
	https://repository.library.georgetown.edu/bitstream/handle/10822/553350/laCossJoanHarkin.pdf
	2017
Laity, Cassandra. HD and the Victorian Fin de Siècle: Gender, Modernism, Decadence.(Cambridge Studies in American Literature and Culture 104). Cambridge: Cambridge UP, 1997.
Lakoff, Robin Tolmach. See Linguists.
Lalita, K., and Susie Tharu, eds. Women's Writing in India. vol. 1. New York: Feminist Press, 1990.
Lamphere, Louise A., and M. Zimbalist Rosaldo, eds. Women, Culture, and Society. Stanford: Stanford UP, 1974. 1989.
Lamoureux, Diana. "2. Femeninos singulares y femeninos plurales." Introd. and trans. Olaya González Dopazo. In Nación, diversidad y género: Perspectivas críticas. Ed. Patricia Bastida et al. Rubí (Barcelona): Anthropos, 2010.
Landay, Lori. Madcaps, Screwballs and Con Women: The Female Trickster in American Culture. University Park: Pennsylvania State UP, 1998.
Landes, Joan B., ed. Feminism: The Public and the Private. New York: Oxford University Press, 1998.
Landry, Donna. The Muses of Resistance: Laboring-Class Women's Poetry in Britain, 1739-1796. 1990.
_____. "Alexander Pope, Lady Mary Wortley Montagu, and the Literature of Social Comment." In The Cambridge Companion to English Literature 1650-1740. Ed. Steven N. Zwicker. Cambridge: Cambridge UP, 1998. 307-29.*
Landry, Donna, and Gerald MacLean. Materialist Feminisms. Cambridge (MA): Blackwell, 1993.
_____, eds. The Spivak Reader: Selected Works of Gayatri Chakravorty Spivak. Ed. Donna Landry and Gerald MacLean. London: Routledge, 1996..
Landy, Marcia. "Antonio Gramsci." In Postmodernism: The Key Figures. Ed. Hans Bertens and Joseph Natoli. Oxford: Blackwell, 2002.*
_____, ed. Imitations of Life: A Reader on Film and Television Melodrama. Detroit: Wayne State UP, 1991.*
Lane, Ann. To Herland and Beyond: The Life and Work of Charlotte Perkins Gilman. New York: Penguin, 1991.
Langbauer, Laurie. Women and Romance: The Consolations of Gender in the English Novel. Ithaca: Cornell UP, 1990.
Langland, Elizabeth. (US narratologist and feminist critic, t. U of California, Davis; member of the advisory board of Narrative). "Inventing Reality: The Ideological Commitments of George Eliot's Middlemarch." Narrative 2.2: 87-111.*
_____. "Dialogue, Discourse, Theft, and Mimicry: Charlotte Brontë Rereads William Makepeace Thackeray." In. Understanding Narrative. Ed. James Phelan and Peter J. Rabinowitz. Columbus (OH): Ohio State UP, 1994. 246-72.*
_____. "Sexing the Text: Narrative Drag as Feminist Poetics and Politics in Jeanette Winterson's Sexing the Cherry ." Narrative 5.1 (January 1997): 99-108.*
_____. Telling Tales: Gender and Narrative Form in Victorian Literature and Culture. Columbus: Ohio UP, 2002.
Langland, Elizabeth, and Walter Gove, eds. A Feminist Perspective in the Academy. Chicago: U of Chicago P, 1983.
Lant, Kathleen Margaret, and Theresa Thompson, eds. Imagining the Worst: Stephen King and the Representation of Women. (Contributions to the Study of Popular Culture, 67). Westport (CT): Greenwood Press, 1998.*
Larner, Christina. "James VI and I and Witchcraft." In Larner, Witchcraft and Religion: The Politics of Popular Belief. Oxford: Blackwell, 1983.
Larrabee, Mary Jeanne. "Autonomy and Connectedness." In Feminist Phenomenology. Ed. Linda Fisher and Lester Embree. Dordrecht: Kluwer Academic Publishers, 2000. 267-92.*
Larson, Jil. "Sexual Ethics in Fiction by Thomas Hardy and the New Woman Writers." In Rereading Victorian Fiction. Ed. Alice Jenkins and Juliet John. Houndmills: Palgrave, 2000. 2002. 159-72.*
Lattin, Patricia Hopkins. "Kate Chopin's Repeating Characters." Mississippi Quarterly 33 (1980): 19.
Laubier, Claire. The condition of Women in France, 1945 to the Present: A Documentary Anthology. London: Routledge, 1990.
Lauer, Kristin O., and Cynthia Griffin Wolff, eds. Ethan Frome. By Edith Wharton. (Norton Critical Edition). New York: Norton, 1995.
Laurence-Anderson, Judith. "Changing Affective Life in Eighteenth-Century England and Samuel Richardson's Pamela." Studies in Eighteenth-Century Culture 10 (1981): 445-56.
Lauret, Maria. Liberating Literature. London: Routledge, 1994. (Feminist fiction).
_____. Alice Walker. (Macmillan Modern Novelists series). Houndmills: Macmillan, 1999.
Lauter, Estella. "Anne Sexton's 'Radical Discontent with the Awful Order of Things'." 1979. In George 1988: 145-161.
_____. Women as Mythmakers: Poetry and Visual Art by Twentieth-Century Women. Indiana UP, 1984.
Lauter, Estella, and Carol Schreiner, eds. Feminist Archetypal Theory. Knoxville: U of Tennessee P, 1985.
Lawrence, Arny. Echo and Narcissus: Women's Voices in Classical Hollywood Cinema. (Voice-over).
Lawrence, Faren R. Penelope Voyages: Women and Travel in the British Literary Tradition. Rev. by Caroline Reitz in Novel: A Forum on Fiction 28 (1995): 363.*
Le Guin, Ursula K. See English authors.
Leacock, Eleanor Burke. "Montagnais Women and the Jesuit Program for Colonization." In Women and Colonization. Ed. M. Etienne and E. Leacock. New York: Praeger, 1980.
_____. Myths of Male Dominance. New York: Monthly Review Press, 1981.
_____, ed. The Origins of the Family, Private Property, and the State. By Frederick Engels. New York: International Publishers, 1972.
Leavitt, Dinah Louise. Feminist Theatre Groups. MacFarland and Co., 1980.
Ledger, Sally. "The New Woman and the Crisis of Victorianism." In Cultural Politics at the Fin de siècle. Ed. Sally Ledger and Scott McCracken. Cambridge: Cambridge UP, 1995.
_____. New Woman: Fiction and Feminism at the Fin de Siècle. Manchester: Manchester UP, 1997.
Ledger, Sally, Josephine McDonagh and Jane Spencer, eds. Political Gender: Texts and Contexts. Hemel Hempstead: Harvester Wheatsheaf, 1994.
Ledger, Sally, and Scott McCracken, eds. Cultural Politics at the Fin de Siècle. Cambridge: Cambridge UP, 1995.
Lee, Hermione. (Oxford U; Literature Advisory Committee, British Council). The Novels of Virginia Woolf. London: Methuen, 1977.
_____. "Philip Roth, The Art of Fiction no. 84." Interview. Paris Review 93 (Fall 1984).*
	http://www.theparisreview.org/interviews/2957/the-art-of-fiction-no-84-philip-roth
	2014
_____. Introd. to Three Guineas. By Virginia Woolf. London: Hogarth.
_____. Rev. of The Blue Flower. By Penelope Fitzgerald. Financial Times. 1995?
_____. Virginia Woolf. London: Chatto and Windus, 1996.*
_____. Virginia Woolf. New York: Random House, 1996.
_____. Virginia Woolf. 1996. London: Vintage, 1997. Online preview at Google Books.*
	https://books.google.es/books?id=XEoo26xXxc4C
	2019
_____. Virginia Woolf ou l'aventure intérieure. London: Éditions Autrement, 2000.
_____. Biography: A very short introduction. Oxford: Oxford UP, 2009.
_____, ed. The Duke's Children. By Anthony Trollope. Oxford: Oxford UP.
_____, ed. The Years. By Virginia Woolf. Notes Sue Asbee. Oxford: Oxford UP.
_____, ed. The Secret Self: A Century of Short Stories by Women. London: Orion-Phoenix, 1995.*
Lee, Hermione, Jane Rogers, Daniel Hahn, Mike Harris and Douglas Houston. Good Fiction Guide. Oxford: Oxford UP, 2002. (English lang. fiction).
Lee, Joy Kyunghae. "The Commodification of Virtue: Chastity and the Virginal Body in Richardson's 'Clarissa'." The Eighteenth Century: Theory and Interpretation 36 (Spring 1995): 38–54.
LeFanu, Sarah, and Jen Green, eds. Despatches from the Frontiers of the Female Mind. Women's SF anthology. 1985.
_____, eds. Anthology of Original Stories. (Women's Press SF). London: Women's Press, 1985.
Lefkowitz, Mary. "Foucault and the Greeks." Rev. of Foucaults' Virginity: Ancient Erotic Fiction and the History of Sexuality. By Simon Goldhill. Cambridge: Camhbridge UP, 1995. TLS 13 October 1995: 34.* (Longus).
LeFew, Penelope A. "Schopenhauerian Pessimism in Olive Schreiner's The Story of an African Farm and From Man to Man." English Literature in Transition 37.3 (1994): 303-16.*
Léger, Susan H. "The Lure of Symmetry: Or, the Strange Impossibility of Feminist Criticism." Massachusetts Review 24 (1983): 330-6.
Leigh, James. "Ebb and Flow: Ibsen's The Lady from the Sea and the Possibilities of Feminine Discourse." Modern Drama 41.1 (Spring 1998): 119-133.
Leighton, Angela. Elizabeth Barrett Browning. Hemel Hempstead: Harvester Wheatsheaf, 1986.
_____. Victorian Women Poets: Writing Against the Heart. Hemel Hempstead: Harvester Wheatsheaf, 1992.
_____. "Feminist Literary Theory: An Introduction." Occasional Paper 8, Hull-Barcelona exchange, Erasmus Network in "Women's studies in Literature." 1989.
_____, ed. Victorian Women Poets: A Critical Reader. Oxford: Blackwell, 1995.
Leighton, Angela, and Margaret Reynolds, eds. Victorian Women Poets: An Anthology. Oxford: Blackwell, 1995.
Leighton, Angela, et al. European Intertexts: Women's Writing in English in a European Context. Ed. Patsy Stoneman and Ana María Sánchez Arce, with Angela Leighton (European Connections Series, 13) Oxford, Frankfurt, New York: Peter Lang. 2005. 127-148.
Leininger, Lorie Jerrell. "The Miranda Trap: Sexism and Racism in Shakespeare's Tempest." From The Woman's Part: Feminist Criticism of Shakespare. Ed. Carolyn Ruth Swift Lenz, Gayle Greene and Carol Thomas neely. Urbana: U of Illinois P, 1980. In The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York; Routledge, 2001. 223-30.*
Leland, Dorothy. "Authenticity, Feminism, and Radical Psychotherapy." In Feminist Phenomenology. Ed. Linda Fisher and Lester Embree. Dordrecht: Kluwer Academic Publishers, 2000. 237-48.*
Lengermann, Patricia Madoo, and Jill Niebrugge-Brantley. "Contemporary Feminist Theory." In George Ritzer, Contemporary Sociological Theory. 3rd ed. New York: McGraw-Hill, 1992. 308-57.*
Lenk, Elisabeth. "The Self-Reflecting Woman." In Feminist Aesthetics. Ed. Gisela Ecker. Boston: Beacon Press, 1985.
Lennox, Patricia. "A Girl's got to Eat: Christine Edzard's Film of As You Like It." In Transforming Shakespeare: Contemporary Women's Re-Visions in Literature and Performance. Ed. Marianne Novy. 1999. Basingstoke: Palgrave, 2000. 51-66.*
Lensink, J., Susan Hardy Aiken, Susan Hardy, K. Anderson, M. Dinnerstein, and P. MacCorquodale. Changing Our Minds: Feminist Transformations of Knowledge. Albany: State U of New York P, 1988.
Lent, Tina Olsin. "Romantic Love and Friendship: The Redefinition of Gender Relations in Screwball Comedy." In Classical Hollywood Comedy. Ed. Kristine Brunovska Karnick and Henry Jenkins. New York: Routledge, 1995. 314-331.
Lenta, Margaret. (Durban, South Africa). "Comedy, Tragedy, and Feminism: The Novels of Richardson and Fielding." English Studies in Africa 26 (1983): 13-25.
_____. "After Solidarity: Gordimer as Novelist/Historian of Women." In Nationalism vs. Internationalism: (Inter)National Dimensions of Literatures in English. Ed. Wolfgang Zach and Ken L. Goodwin. Tübingen: Stauffenburg Verlag, 1996. 263-72.*
Leonard, Kathy S. Index to Translated Short Fiction by Latin American Women in English Language Anthologies. (Bibliographies and Indexes in Women's Studies, 25). Greenwood Press, 1998.
Leonard, Miriam, and Vanda Zadko, eds. Laughing with Medusa: Classical Myth and Feminist Thought. Oxford: Oxford UP, 2006.
Lerenbaum, Miriam. "Moll Flanders: 'A Woman On her Own Account'." In The Authority of Experience: Essays in Feminist Criticism. Ed. Arlyn Diamond and Lee R. Edwards. Amherst: U of Massachusetts P, 1977. 101-17.
Lerner, Gerda. "Placing Women in History: A 1975 Perspective." In Liberating Women's History. Ed. Berenice A. Carroll. Urbana, 1976.
_____. "Reconceptualising Differences among Women." Journal of Women's History (Winter 1990): 106-21.
_____, ed. Black Women in White America: A Documentary History. New York: Vintage Books, 1973.
_____, ed. The Female Experience: An American Documentary. 1977. New York: Oxford UP, 1992.* (women, childhood, marriage, motherhood, single state, housewives, old age, sickness, death, learning, teaching, rights, work, housework, workers, unions, politics, vote).
Lesage, Julia. "Feminist Film Criticism: Theory and Practice." Women and Film 5/6 (1974): 12-14.
_____. "Feminism and Film: Critical Approaches." Camera Obscura 1 (Fall 1976): 3-10.
_____. "The Human Subject—You, He, or Me? (Or, The Case of the Missing Penis." Jump Cut 4 (Nov.-Dec. 1974). Rpt. in Screen 16.2 (1975).
_____. "Women's Rage." In Marxism and the Interpretation of Culture. Ed. Lawrence Grossberg and Cary Nelson. Urbana: U of Illinois P, 1988. 419-28.
Lesikin, Joan. "Determining Social Prominence: A Methodology for Uncovering Gender Bias in ESL Textbooks." In Innovation in English Language Teaching: A Reader. Ed. David R. Hall and Ann Hewings. London and New York: Routledge / The Open U / Macquarie U, 2001. 275-83.*
Leventen, Carol. (Formerly Adrian College, Michigan). "Patrimony and Patriarchy in The Merchant of Venice." In The Matter of Difference: Materialist Feminist Criticism of Shakespeare. Ed. Valerie Wayne. Ithaca: Cornell UP, 1991. 59-80.*
Leverenz, David. See English psychoanalytic criticism.
Levin, Carole, and Jeanie Watson, eds. Ambiguous Realities: Women in the Middle Ages and Renaissance. Detroit: Wayne State UP, 1987.
Levine, Ellen, and Judith Hole. Rebirth of Feminism. New York, 1971.
Levine, Laura. "Men in Women's Clothing: Anti-Theatricality and Effeminization from 1579 to 1642." Criticism 28 (1986): 121-43.
_____. Men in Women's Clothing: Anti-Theatricality and Effeminization. (Cambridge Studies in Renaissance Literature and Culture 5). Cambridge: Cambridge UP, 1994.
Levine, Linda Gould. Spanish Women Writers: A Bio-Bibliographical Source Book. London, 1994.
Levitt, Annette Shandler. See English historical scholarship 1950-
Levy, Anita. "Gendered Labor, the Woman Writer and Dorothy Richardson." Novel 25.1: 50-70.*
_____. Other Women: The Writing of Class, Race, and Gender, 1832-1898. Princeton (NJ): Princeton UP, 1991.
Levy, Michelle, ed. "The Female Spectator: The First Periodical By and For Women." By Sarah Penn. Women's Print History Project 25 Feb. 2021.* (Eliza Haywood).
	https://womensprinthistoryproject.com/blog/post/63
	2021
Lewiecki-Wilson, Cynthia.Writing Against the Family: Gender in Lawrence and Joyce. Carbondale: Southern Illinois UP, 1994.
Lewis, Caroline, and Peter Jay, eds. Sappho Through English Poetry. London: Anvil Press Poetry, 1996.
Lewis, Reina. Gendering Orientalism: Race, Feminity and Representation. c. 1996.
_____. "The Death of the Author and the Resurrection of the Dyke." In New Lesbian Criticism. Ed. S. Munt. Hemel Hempstead: Harvester Wheatsheaf, 1992.
Lezra, Jacques. (U of Wisconsin-Madison, formerly Yale U). "'The Lady Was a Little Peruerse': The 'Gender' of Persuasion in Puttenham's Arte of English Poesie." In Engendering Men: The Question of Male Feminist Criticism. Ed. Joseph Boone and Michael Cadden. New York: Routledge, 1990. 53-65.*
_____. "Wilhelm Friedrich Hegel (1770-1831)." In The Edinburgh Encyclopaedia of Modern Criticism and Theory. Ed. Julian Wolfreys et al. Edinburgh: Edinburgh UP, 2002. 9-29.*
Lieberman, Marcia R. "Sexism and the Double Standard in Literature." In Images of Women in Fiction. Ed. Susan Koppelman Cornillon. Bowling Green, 1972.
_____. "'Some Day My Prince Will Come': Female Acculturation Through the Fairy Tale." College English 34 (1972).
Lieberman, Sally T. The Mother and Narrative Politics in Modern China. UP of Virginia, 1998.
Light, Alison. Forever England: Femininity, Literature and Conservatism between the Wars. London: Routledge, 1991.
Lightfoot, Marjorie J. "Breakthrough in The Golden Notebook." Studies in the Novel 7.2 (1975): 277-84.
Lilley, Kate, ed. The Blazing World and Other Writings. By Margaret Cavendish. Harmondsworth: Penguin, 1994.
Lim, Shirley Geok-lin. See English feminist criticism.
Ling, Amy. "I'm Here: An Asian American Woman's Response." 1987. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 776-83.*
Ling, Amy, and Shirley Geok-lin Lim, eds. Reading the Literatures of Asian America. 1992.
Linker, Kate, ed. Difference: On Representation and Sexuality. New York: New Museum, 1984.
Lionnet, Françoise. (Northwestern U). "Dissymetry Embodied: Feminism, Universalism, and the Practice of Excision." In Borderwork. Ed. Margaret R. Higonnet. Ithaca (NY): Cornell UP, 1994. 19-41.*
_____. Autobiographical Voices: Race, Gender, Self-Portraiture. Ithaca: Cornell UP, 1989.
_____. Spiralling Tensions: Authenticity, Universality, and Postcolonial Women Writers. Ithaca (NY): Cornell UP, forthcoming 1994.
_____, coed. Yale French Studies. Issue on postcolonial literature (1992). 2 vols.
Lionnet, Françoise, and Jennifer MacGregor. "18. Aminatta Forna: Truth, Trauma, Memory." In The Contemporary British Novel since 2000. Ed. James Acheson. Edinburgh: Edinburgh UP, 2017.
Lippard, Lucy R. From the Center: Feminist Essays on Women's Art. New York, 1976.
_____. "Give and Take: Ideology in the Art of Suzanne Lacy and Jerry Kearns." in Art and Ideology. Exhibit catalogue. New York: Museum of Contemporary Art, 1984.
Liston, W. T. "'Male and Female Created He Them': Sex and Gender in Macbeth." College Literature 16.3: 232-9.
Litosseliti, Lia (Royal Holloway, U of London) and Jane Sunderland, eds. Gender Identity and Discourse Analysis. (Discourse Approaches to Politics, Society and Culture, 2). Amsterdam: John Benjamins, 2002.
Little, Judith. "(En)gendering laughter: Woolf's Orlando as Contraband in the Age of Joyce." In Last Laughs: Perspectives on Women and Comedy. Ed. R. Barreca. New York: Gordon & Breach, 1988. 179-91.
_____. "Signifying Nothing: A Shakespearean Deconstruction of Rhys's Rochester." Jean Rhys Review 7 (1996).
Littler, Alison. "Marele Day's 'Cold Hard Bitch': The Masculine Imperatives of The Private-Eye Genre." Journal of Narrative Technique 21.1 (1991): 121-135.*
Litvak, Joseph. "Pedagogy and Sexuality." 1995. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 1087-96.*
_____. "Kiss Me, Stupid: Sophistication, Sexuality, and Vanity Fair." Novel (Winter 1996): 223-42.*
Livia, Anna. (Novelist and story writer). Pronoun Envy: Literary Uses of Linguistic Gender. (Studies in Language and Gender). New York: Oxford UP, 2001.* (English, French).
_____, coed. Queerly Phrased: Language, Gender and Sexuality. New York: Oxford UP, 1997.
Livingston, Chella C. "Johnson and the Independent Woman: A Reading of 'Irene'." The Age of Johnson: A Scholarly Annual 2 (1989): 219-34.
Llewllyn-Jones, Margaret, and Trevor R. Griffiths, eds. British and Irish Women Dramatists since 1958. Open UP, 1993.
Lobban-Viravong, Heather. "The Theatrics of Self-Sentiment in A Narrative of the Life of Mrs. Charlotte Charke." a/b: Auto/Biography Studies 24.2 (2010).
Lockett, Cecily. (Johannesburg, South Africa). "Sisterhood/Otherhood: The Politics of Contemporary Feminism in South African Literary Studies." In Nationalism vs. Internationalism: (Inter)National Dimensions of Literatures in English. Ed. Wolfgang Zach and Ken L. Goodwin. Tübingen: Stauffenburg Verlag, 1996. 247-54.*
Lockridge, Kenneth A. On the Sources of Patriarchal Rage: The Commonplace Books of William Byrd and Thomas Jefferson and the Gendering of Power in the Eighteenth Century. New York UP, 1994.
Loeffelholz, Mary. Experimental Lives: Women and Literature 1900-1945. New York: Twayne, 1992. Rev. English Literature in Transition 37.1 (1994).
_____, ed. Studies in American Fiction. Studies in American Fiction. Periodical. Department of English, Northeastern University. Boston, MA 02115; USA. Tel. 617-373-3687. Vol. 23.1 (1995).*
Loeffelholz, Mary, et al., eds. The Norton Anthology of American Literature. 9th ed. Gen. ed. Robert S. Levine. Ed. Michael A. Elliott, Sandra M. Gustafson, Amy Hungerford and Mary Loeffelholz. New York: Norton, c. 2017.
Logan, J. , and J. Shotter. "The Pervasiveness of Patriarchy: On Finding a Different Voice." In Gergen l988: 68-86.
Lohrey, Amanda. "The Liberated Heroine: New Varieties of Defeat?" Meanjin 38 (1979): 294-304.
Lomax, Marion. (St Mary's University College, Strawberry Hill). 'TIS PITY SHE'S A WHORE and Other Plays. By John Ford. (Oxford Drama Library/World's Classics). Oxford: Clarendon Press, 1995.
Longworth, Deborah. "Virginia Woolf and Feminist Aesthetics." Video lecture. YouTube (University of Birmingham) 6 March 2017.*
	https://youtu.be/NA3bMh9T4q4
	2017
Looser, Devoney (Indiana State U). British Women Writers and the Writing of History, 1670-1820. Baltimore: Johns Hopkins UP, 2000.
_____. "Feminist Criticism and Emma." In Jane Austen: EMMA: A Case Study in Contemporary Criticism. Ed. Alistair M. Duckworth. Basingstoke: Palgrave Macmillan, 2002.
_____, ed. Jane Austen and Discourses of Feminism. 1995.
Looser, Devoney, and E. Ann Kaplan, eds. Generations: Academic Feminists in Dialogue. Minneapolis: U of Minnesota P, 1997.
Lorde, Audre. See English authors.
Lott, Bernice. "Dual Natures or Learned Behavior: The Challenge to Feminist Psychology." In Making a Difference; Psychology and the Construction of Gender. Ed. Rachel T. Hare-Mustin and Jeanne Marecek. New Haven: Yale UP, 1990. 65-101.*
Lott, Sandra. "The Evolving Consciouness of Feminine Identity in Doris Lessing's The Memoirs of a Survivor and Lewis Carroll's Alice in Wonderland and Through the Looking-Glass." In Women Worldmakers: New Dimensions of Science Fiction and Fantasy. Ed. Jane B. Weedman. Lubbock: Texas Tech P, 1985. 165-80.*
Love, Jean O. Worlds in Consciousness: Mythopoetic Thought in the Novels of Virginia Woolf. Berkeley: U of California P, 1970.
_____. "Orlando and Its Genesis: Venturing and Experimenting in Art, Love, and Sex." In Freedman, Virginia Woolf. 1980. 189-218.
Lovell, Terry. See Marxist criticism.
_____. Consuming Fiction. London: Verso-New Left Books, 1987.*
Lovibond, Sarah. "Feminism and Postmodernism." In Postmodernism and Society. Ed. Roy Boyne and Ali Rattansi. London: Macmillan, 1990. 154-86.
_____. "Feminism and Posmodernism." 1990. In Postmodernism: A Reader. Ed. Thomas Docherty. Hemel Hempstead: Harvester Wheatsheaf, 1993. 390-415.
Low, Jennifer. (Florida Atlantic U). Manhood and the Duel: Masculinity in Early Modern Drama and Culture. (Early Modern Cultural Studies). Basingstoke: Palgrave Macmillan, 2003. (Shakespeare, Jonson, Middleton…)
Loy, Mina. (Poet, early 20th). Auto-Facial-Construction. Pamphlet. 1919.
_____. "Joyce's Ulysses." In The Last Lunar Baedeker. Ed. Roger L. Conover. Highlands (NC): Jargon Society, 1982. 20-22. Rpt. in The Gender of Modernism. Ed. Bonnie Kime Scott. Bloomington: Indiana UP, 1990: 248-9.
Lundie, Catherine A. Restless Spirits: Ghost Stories by American Women 1872-1926. Amherst: U of Massachusetts P, 1996.*
Lurie, Susan. "Pornography and the Dread of Women: The Male Sexual Dilemma." In Take Back the Night. Ed. Laura Lederer. London: Morrow, 1980.
Lynch, Deirdre Shauna (Indiana U). Introd. to Persuasion. By Jane Austen. Ed. James Kinsley. (Oxford World's Classics). Oxford: Oxford UP, 2004.
_____. "5. Money and Character in Defoe's Fiction." In The Cambridge Companion to Daniel Defoe. Ed. John Richetti. Cambridge: Cambridge UP, 2008. 84-101.*
Lynch, Deirdre Shauna, et al., eds. The Norton Anthology of English Literature. 8th ed. The Major Authors. Gen. ed. Stephen Greenblatt. Founding Editor Emeritus M. H. Abrams. Editors: Carol T. Christ, Alfred David, Barbara K. Lewalski, Lawrence Lipking, George M. Logan, Deridre Shauna Lynch, Katharine Eisaman Maus, James Noggle, Jahan Ramazani, Catherine Robson, James Simpson, Jon Stallworthy, Jack Stillinger. New York: Norton, 2006.*
Lystra, Karen. Searching the Heart: Women, men, and Romantic Love in Nineteenth-Century America. oxford: Oxford UP, 1990.
MacCannell, Juliet Flower. See English psychoanalytic criticism.
MacCormack, Carol P., and Marilyn Strathern, eds. Nature, Culture, Gender. New York: Cambridge UP, 1980.
MacCormack, Carol P., and Alizon Draper. "Social and Cognitive Aspects of Female Sexuality in Jamaica." In The Cultural Construction of Sexuality. Ed. Pat Caplan. 1987. London: Routledge, 1989. 143-65.*
MacCorquodale, P., Susan Hardy Aiken, K. Anderson, M. Dinnerstein and J. Lensink. Changing Our Minds: Feminist Transformations of Knowledge. Albany: State U of New York P, 1988.
MacGregor, Jennifer, and Françoise Lionnet "18. Aminatta Forna: Truth, Trauma, Memory." In The Contemporary British Novel since 2000. Ed. James Acheson. Edinburgh: Edinburgh UP, 2017.
Machung, Anne (Hochschild, Arlie, with Anne Machung). The Second Shift: Working Parents and the Revolution at Home. New York: Viking, 1989. (Housework).
Mack, Phyllis, ed. Women and the Enlightenment. New York: Haworth Press, 1984.
Mackay, Maria Anne. "Medeia: Maiden, Mother, Monster." MA diss. U of Otago, Dunedin, New Zealand, 2011. OUR Archive.*
	https://ourarchive.otago.ac.nz/handle/10523/2004
	2022
Mackenzie, Catriona. "Reason and Sensibility: The Ideal of Women's Self-Governance in the Writings of Mary Wollstonecraft." In Hypatia's Daughters. Ed. Linda Lopez McAlister. Bloomington: Indiana UP, 1996.181-203.*
MacKinnon, Catharine A. "Feminism, Marxism, Method, and the State: An Agenda for Theory." Signs 7.3 (1982).
_____. "Sexuality." In The Second Wave: A Reader in Feminist Theory. Ed. Linda Nicholson. New York: Routledge, 1997. 158-80.*
_____. "Desire and Power: A Feminist Perspective." In Marxism and the Interpretation of Culture. Ed. Lawrence Grossberg and Cary Nelson. Urbana: U of Illinois P, 1988. 105-22.*
_____. Feminism Unmodified: Discourses on Life and Law. Cambridge (MA): Harvard UP, 1987.
_____. Toward a Feminist Theory of the State. Cambridge (MA), 1989.
_____. Hacia una teoría feminista del Estado. Madrid: Ediciones Cátedra-Universitat de València-Instituto de la Mujer, 1995.
_____. Only Words. Cambridge (MA): Harvard UP, 1996.
MacLean, Gerald. (Wayne State U, Detroit). Culture and Society in the Stuart Restoration: Literature, Drama, History. Cambridge: Cambridge UP, 1995.
_____. "Ottomanism before Orientalism? Bishop King Praises Henry Blount, Passenger in the Levant." In Travel Knowledge. Ed. Ivo Kamps and Jyotsna G. Singh. New York: Palgrave, 2001. 85-96.*
MacLean, Gerald, and Donna Landry. Materialist Feminisms. Cambridge (MA): Blackwell, 1993.
_____, eds. The Spivak Reader: Selected Works of Gayatri Chakravorty Spivak. London: Routledge, 1996..
Maclean, Marie. The Name of the Mother: Writing Illegitimacy. London: Routledge, 1994.
_____. "Do-It-Yourself, B.Y.O. and Australian Science Fiction." Journal of Narrative Technique 21.1 (1991): 136-142.*
_____. "Pretexts and Paratexts: The Art of the Peripheral." New Literary History 22.2 (1991): 273-80.
MacLennan, Elizabeth. The Moon Belongs to Everyone: Making Theatre With 7:84. London: Methuen, 1990.
Madoc-Jones, Beryl, and Jennifer Coates, eds. An Introduction to Women's Studies. Oxford: Blackwell, 1995.
Madsen, Lea Heiberg (U de Málaga, Dpt. Filología Inglesa, Campus de Teatinos, 29071 Málaga; l.heiberg-madsen@uma.es). "'Remember . . . Whose girl you are': Dynamics of Domination in Sarah Waters's Affinity." IJES 13.1 (2013): 149-62.*
Magnarelli, Sharon. "Gatos, lenguaje y mujer en El gato eficaz de Luisa Valenzuela." Revista Iberoamericana 108-9 (1979): 603-12.
Mahl, Mary R., and Helene Koon, eds. The Female Spectator. (Anthology of women's writing). Bloomington, 1977.
Mahone, Sydney, ed. Moon Marked and Touched by the Sun. (Women's drama anthology). Theatre Communications Group, 1994.
Malcolmson, Cristina. (Yale U). "'What You Will': Social Mobility and Gender in Twelfth Night." In The Matter of Difference: Materialist Feminist Criticism of Shakespeare. Ed. Valerie Wayne. Ithaca: Cornell UP, 1991. 29-58.*
_____. "'What You Will': Social Mobility and Gender in Twelfth Night." In TWELFTH NIGHT. (New Casebooks). Ed. R. S. White. Houndmills: Macmillan, 1996. 160-93.*
Malina, Debra. "Reading the Patriarchal text: The Female Quixote, Northanger Abbey, and the Trace of the Absent Mother." Eighteenth-Century Fiction 8.2 (January 1996): 271-92.*
Mallinson, Jean. (On Anne Finch). In Gender at Work: Four Women Writers of the Eighteenth Century. Ed. Anne Messenger. Detroit: Wayne State UP, 1990.
Malpede, Karen, ed. Women in Theatre: Compassion and Hope. New York: Drama Book Publishers, 1983.
_____, ed. Women in Theatre: Compassion and Hope. Limelight Editions, 1985.
Malt, Johanna (U of London). Obscure Objects of Desire: Surrealism, Fetishism, and Politics. Oxford: Oxford UP, 2004.
Malti-Douglas, Fedwa. (Indiana U). Blindness and Autobiography. 1988.
_____. Woman's Body, Woman's Word. 1991.
_____. Men, Women, and God(s): Nawal El Saadawi Writes Arab Feminism. 1994.
_____. "Dangerous Crossings: Gender and Criticism in Arabic Literary Studies." In Borderwork. Ed. Margaret R. Higonnet. Ithaca (NY): Cornell UP, 1994. 224-29.*
Manatu, Norma. African American Women and Sexuality in the Cinema. North Carolina: McFarland, 2002.
Mandell, Laura. "Demystifying (with) the Repugnant Female Body: Mary Leapor and Feminist Literary History." Criticism 38.4 (Fall 1996): 551-82.*
Mann, Karen B. "The Matter with Mind: Violence in The Silence of the Lambs." Criticism 38.4 (Fall 1996): 583-606.*
Manne, Kate. Down Girl: The Logic of Misogyny. Oxford UP.
Manners, Marilyn. "The Doxies of Daughterhood: Plath, Cixous, and The Father." Comparative Literature 48.2 (Spring 1996): 150-70.*
Manzer, Patricia K. "'In Some Old Book, Somebody Just Like Me': Eliot's Tessa and Hardy's Tess." English Language Notes 23.3 (March 1996): 33-37.*
Marchak, M. Patricia. Racism, Sexism, and the University. (Canada). Montreal: McGill-Queen's UP, 1996.
Marcus, Jane. "Liberty, Sorority, Misogyny." In Representation of Women in Fiction. Ed. Heilbrun and Higonnet.
_____. "Storming the Toolshed." 1982. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 263-78.*
_____. "Thinking Back Through Our Mothers." In Marcus, New Feminist Essays on Virginia Woolf 1-30.
_____. "Still Practice, A/Wrested Alphabet: Toward a Feminist Aesthetic." Tulsa Studies in Women's Literature 3.1/2 (1984): 79-97.
_____. "Still Practice, A/Wrested Alphabet: Toward a Feminist Aesthetic." Rpt. in Feminist Issues in Literary Scholarship. Ed. Shari Benstock. Bloomington: Indiana UP, 1987.
_____. Virginia Woolf and the Language of Patriarchy. Bloomington: Indiana UP, 1987.
_____. "Daughters of Anger / Material Girls: Con/Textualizing Feminist Criticism." In Last Laughs: Perspectives on Women and Comedy. Ed. Regina Barreca. New York: Gordon and Breach, 1988.
_____. "The Asylums of Antaeus: Women, War, and Madness." In The New Historicism. Ed. H. Aram Veeser. 1989.
_____. "Other People's I's (Eyes): The Reader, Gender and Recursive Reading in To the Lighthouse and The Waves." The Reader 22 (1989): 53-67.
_____. "Britannia Rules The Waves." In Decolonizing Tradition: New Views of Twentieth-Century "British" Literary Canons. Ed. Karen R. Lawrence. Urbana: U of Illinois P, 1992. 136-62.*
_____, ed. New Feminist Essays on Virginia Woolf. London: Macmillan, 1981.
Marcus, Laura. Auto/biographical Discourses: Theory, Criticism, Practice. Manchester UP, 1994.
_____. Virginia Woolf. (Writers and Their Work). Plymouth: Northcote House/British Council, 1997.*
_____. "The Fantastic Mother: Review of Mary Jacobus's First Things." Paragraph 21.3 (1998):411-414.
Marcus, Laura, and Brian Cheyette, eds. Modernity, Culture, and 'the Jew'. Cambridge: Polity Press, 1998.
Marcus, Leah S. See English historical scholarship 1950-
Marcus, Sharon. Between Women: Friendship, Desire, and Marriage in Victorian England. Princeton University P, 2007. (2009 Perkins Prize for best book on narrative studies published in 2007).
Marder, Herbert. Feminism and Art: A Study of Virginia Woolf. Chicago: U of Chicago P, 1968.
_____. Feminismo y arte: Un estudio sobre Virginia Woof. Madrid: Debate, 1979.
Mark, Alison (Brunel U, Middlexex) and Deryn Rees-Jones. Contemporary Women's Poetry: Reading, Writing, Practice. Houndmills: Macmillan, 2000.
Markley, A. A. "'The Truth in the Masquerade': Cross-Dressing and Disguise in Mary Shelley's Short Stories." In Mary Shelley's Fictions. Ed. Michael Eberle-Sinatra. Houndmills: Macmillan; New York: St Martin's, 2000. 109-26.*
Markus, Nicki J. "Crash Course Classics - Samuel Richardson." Video lecture. YouTube (Nicki J Markus) 20 June 2018.*
	https://youtu.be/F9zZ19OGsQs
	2020
Markwick, Margaret. New Men in Trollope's Novels: Rewriting the Victorian Male. London: Routledge, 2017. ebook ed. 2017.
	https://www.taylorfrancis.com/books/9781351152556
	2018
Marotte, Mary Ruth. "Pregnancies, Storms, and Legacies of Loss in Jesmyn Ward's Salvage the Bones." In Ten Years after Katrina: Critical Perspectives of the Storm's Effect on American Culture and Identity. Ed. Mary Ruth Marotte and Glenn Jellenik. Lexington Books, 2015. 207-20.
Marotte, Mary Ruth, and Glenn Jellenik, eds. Ten Years after Katrina: Critical Perspectives of the Storm's Effect on American Culture and Identity. Lexington Books, 2015.
Marsden, Jean I. The Appropriation of Shakespeare: Post-Renaissance Reconstructions of the Works and the Myth. Hemel Hempstead: Harvester Wheatsheaf, 1991.
_____. Fatal Desire: Women, Sexuality, and the English Stage, 1660-1720. Ithaca (NY): Cornell UP, 2006.
Marsh, Kelly A. (Associate Professor of English at Mississippi State U). "The Mother's Unnarratable Pleasure and the Submerged Plot of Persuasion." Narrative 17.1 (Jan. 2009): 76-94.*
_____. The Submerged Plot and the Mother's Pleasure from Jane Austen to Arundhati Roy. Athens: Ohio State U, 2016.
Marsh, Rosalind, ed. Gender and Russian Literature: New Perspectives. (Cambridge Studies in Russian Literature). Cambridge: Cambridge UP, 1996.
Marshall, Cynthia. "Wound-Man: Coriolanus, Gender, and the Theatrical Construction of Interiority." In Feminist Readings of Early Modern Culture. Cambridge: Cambridge UP, 1996. 93-118.
_____. "Coriolanus and the Politics of Theatrical Pleasure." In A Companion to Shakespeare's Works: Volume 1: The Tragedies. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. 2006. 452-72.*
Marshment, Margaret, and Lorraine Gamman, eds. The Female Gaze Women as Viewers of Popular Culture. London: Women's Press, 1988.
Martin, Biddy. Woman and Modernity: The (Life)Styles of Lou Andreas-Salome. Ithaca: Cornell UP.
Martin, Biddy, and Chandra Talpade Mohanty. "Feminist Politics: What's Home Got to Do With It?" 1986. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 293-310.*
Martin, Emily. The Woman in the Body: A Cultural Analysis of Reproduction. Boston: Beacon, 1987.*
Martin, Maureen M. The Mighty Scot: Nation, Gender, and the Nineteenth-Century Mystique of Scottish Masculinity. SUNY Press, 2009.
Martin, Priscilla. Chaucer's Women: Nuns, Wives and Amazons. Basingstoke: Macmillan, 1996.
_____, ed. Shakespeare: Troilus and Cressida. (Casebooks series). Basingstoke: Macmillan, 1976.
Martin, Wendy. "The Feminine Mystique in American Fiction." In Female Studies II. Ed. Florence Howe. Pittsburgh: KNOW, 1970.
_____. "Anne Bradstreet's Poetry: A Study of Subversive Piety." In Shakespeare's Sisters. Ed. Sandra M. Gilbert and Susan Gubar. Bloomington: Indiana UP, 1979. 19-31.
_____. "Brett Ashley as New Woman in The Sun Also Rises." In Ernest Hemingway's THE SUN ALSO RISES: A Casebook. Oxford: Oxford UP, 2002. 47-62.*
_____. An American Tryptich: Anne Bradstreet, Emily Dickinson, and Adrienne Rich. Chapel Hill: U of North Carolina P, 1984.
_____, ed. The American Sisterhood. New York, 1972.
Marxist-Feminist Literature Collective. "Women's Writing: Jane Eyre, Shirley, Villette, Aurora Leigh." Ideology and Consciousness 1.3 (1978): 27-48.
_____. From "Women Writing: Jane Eyre, Shirley, Villette, Aurora Leigh." 1978. In Modern Literary Theory: A Reader. Ed. Philip Rice and Patricia Waugh. 3rd ed. London: Arnold, 1996. 109-13.*
Mason, Mary Ann. The Equality Trap. Piscataway (NJ): Transaction, 2000.
Mason, Shirlene. Daniel Defoe and the Status of Women. St. Albans (VT): Eden Press, 1978.
Massardier-Kenney, Françoise, and Doris Y. Kadish, eds. Translating Slavery: Gender and Race in Women's Writing, 1783-1823. Kent (OH): Kent State UP, 1994.
Massé, Michelle A. (Louisiana State U, Baton Rouge). In the Name of Love: Women, Masochism, and the Gothic. Ithaca (NY): Cornell UP, 1992.*
Mathieson, Barbara. "The Polluted Quarry: Nature and Body in A Thousand Acres." In Transforming Shakespeare: Contemporary Women's Re-Visions in Literature and Performance. Ed. Marianne Novy. 1999. Basingstoke: Palgrave, 2000. 127-44.*
Matus, Jill. (U of Toronto). Toni Morrison. (Contemporary World Writers). Manchester: Manchester UP, 1998.*
Matson, Patricia. "The Terror and the Ecstasy: The Textual Politics of Virginia Woolf's Mrs. Dalloway." In Ambiguous Discourse: Feminist Narratology and British Women Writers. Ed. Kathy Mezei. Chapel Hill: U of North Carolina P, 1996. 162-86.*
Maurer, S. L. "I wou'd be a Man-Woman: Roxana's Amazonian Threat to the Ideology of Marriage." Texas Studies in Literature and Language 46.3 (2004): 363-86.
Maus, Katherine Eisaman. See English post-structuralism.
Maxell, Joan. "Delighting in a Bite: James's Seduction of His Readers in The Bostonians." The Journal of Narrative Technique 18.1 (1988): 18-33.*
May, Leila Silbana. "Sibling Revelry in Mary Shelley's Frankenstein." Studies in English Literature 1500- 1900 35.4 (1995): 669-686.*
McBride, William L. "Sexual Harassment, Seduction, and Mutual Respect: An Attempt at Sorting It Out." In Feminist Phenomenology. Ed. Linda Fisher and Lester Embree. Dordrecht: Kluwer Academic Publishers, 2000. 249-66.*
McClary, Susan. "The Undoing of Opera: Toward a Feminist Criticism of Music." Introd. to Opera, or the Undoing of Women. By Catherine Clément. Trans. B. Wang. London: Virago, 1989.
_____. Feminine Endings: Music, Gender, and Sexuality. Minneapolis: U of Minnesota P, 1991.
_____. "Narratives of Bourgeois Subjectivity in Mozart's Prague Symphony." In. Understanding Narrative. Ed. James Phelan and Peter J. Rabinowitz. Columbus (OH): Ohio State UP, 1994. 65-98.*
McClave, Heather. Women Writers of the Short Story. Englewood Cliffs (NJ): Prentice, 1980.
McClenahan, Catherine L. "Textual Politics: The Uses of the Imagination in Joanna Russ's The Female Man." Transactions of the Wisconsin Academy of Science, Arts, and Letters 70 (1982): 114-25.
Mcclure, Laura K. (U of Wisconsin-Madison), ed. Sexuality and Gender in the Classical World: Readings and Sources. (Interpreting Ancient History). Oxford: Blackwell, 2002.
McColley, Diane K. (Rutgers U, Camden, NJ) Milton's Eve. Urbana, 1983.
_____. "Milton and the Sexes." In The Cambridge Companion to Milton. Ed. Dennis Danielson Cambridge UP, 1989. 147-66.*
McConnell-Ginet, Sally. "Intonation in a Man's World." Signs 3 (1978).
_____. Rev. of Hiatt, The Way Women Write. Language in Society 8 (1979): 466-9.
_____. "Linguistics and the Feminist Challenge." InWomen and Language in Literature and Society. Ed. Sally McConnell-Ginet et al. New York, 1980.
_____. "Lenguaje y género." In Panorama de la lingüística moderna de la Universidad de Cambridge. Vol. IV: El lenguaje: Contexto socio-cultural. Ed.Frederick J. Newmeyer. Madrid: Visor, 1990.
_____. "The Sexual (Re)production of Meaning: A Discourse-Based Theory." In The Feminist Critique of Language: A Reader. Ed. Deborah Cameron. 2nd ed. London: Routledge, 1998. 1999. 198-212.*
McConnell-Ginet, Sally, Ruth Borker and Nelly Furman, eds. Women and Langage in Literature and Society. New York: Praeger, 1980.
McConnell-Ginet, Sally, and G. Chierchia, Meaning and Grammar. Cambridge (MA): MIT Press, 1990.
McConnell-Ginet, Sally, and Penelope Eckert. Language and Gender. Cambridge: Cambridge UP, 2003.*
McCord, Louisa. "Enfranchisement of Woman." 1852. In The American Intellectual Tradition: A Sourcebook. Ed. David A. Hollinger and Charles Capper. 4th ed. New York: Oxford UP, 2001. 459-69.*
McCrea, Brian. "Clarissa's Pregnancy and the Fate of Patriarchal Power." Eighteenth-Century Fiction 9 (Jan. 1997): 125–48.
McCrindle, Jean. "Reading The Golden Notebook in 1962." In Taylor, Notebooks, Memoirs, Archives.
McCrindle, Jean, and Sheila Rowbotham, eds. Dutiful Daughters. By Linda Peffer. Harmondsworth: Penguin, 1979.
McDonagh, Josephine. (Birkbeck College, U of London). De Quincey's Discipline. 1994.
_____. George Eliot. (Writers and Their Work). Plymouth: Northcote House / British Council, 1997.*
_____. (Jo McDonagh). "George Eliot, 'Structures of Feeling', and the Changing Map of English Literature." YouTube (kingscollegelondon) 9 Sept. 2014.*
	https://youtu.be/x-GJpw1ojL0
	2017
McDonagh, Josephine, Sally Ledger and Jane Spencer, eds. Political Gender: Texts and Contexts. Hemel Hempstead: Harvester Wheatsheaf, 1994.
McDonald, Tamar Jeffers (U of Kent, t.jeffers-mcdonald@kent.ac.uk).
_____. Romantic Comedy: Boy Meets Girl Meets Genre. New York: Columbia UP, 2007.
_____. Romantic Comedy: Boy Meets Girl Meets Genre. London: Wallflower, 2007.
_____. Romantic Comedy. New York: Columbia UP, 2012.
_____. Rev. of The Secret Life of Romantic Comedy. By Celestino Deleyto. Atlantis 31.2 (Dec. 2009): 163-68.*
_____. Rev. of Hollywood Romantic Comedy of the Fifties: A Critical Study of a Film Genre. By Manuela Ruiz. Miscelánea 50 (2014): 167-71.* Online:
	http://www.miscelaneajournal.net/index.php/misc/article/view/232
	2015
McDowell, Deborah E. "New Directions for Black Feminist Criticism." 1980. In The New Feminist Criticism. Ed. Elaine Showalter. London: Virago, 1986. 186-99.*
_____. "The Self and the Other: Reading Toni Morrison's Sula and the Black Female Text." In Critical Essays on Toni Morrison. Ed. Nellie Y. McKay. Boston: G. K. Hall, 1988.
_____. "Recycling: Race, Gender, and the Practice of Theory." 1992. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 234-47.*
McDowell, Deborah E., and Arnold Rampersad, eds. Slavery and the Literary Imagination. Baltimore: Johns Hopkins UP, 1989.
McDowell, Paula. (Professor of English, New York U). The Women of Grub Street: Press, Politics and Gender in the London Literary Marketplace, 1678-1730. Oxford: Clarendon Press, 1998.
_____. "Defoe and the Contagion of the Oral: Modeling Media Shift in A Journal of the Plague Year." PMLA 121.1 (2006): 87-106.
_____. "'The Art of Printing Was Fatal': Print Commerce and the Idea of Oral Tradition in Eighteenth-Century Ballad Discourse." In Ballads and Broadsides in Britain, 1500-1800. Ed. Patricia Fumerton and Anita Guerrini. With Kris McAbee. Farnham: Ashgate, 2010. 35-56.
_____. Academia (Paula McDowell)
	https://nyu.academia.edu/PaulaMcDowell
	2020
_____. In This Is Enlightenment. Ed. Clifford Siskin and William Warner. Chicago: U of Chicago P, 2010.
_____. "Defoe's Essay on Literature and Eighteenth-century Histories of Mediation." PMLA 130.3 (2015): 566-83. Online at Academia.*
	https://www.academia.edu/12338423/
	2020
_____, ed. Elinor James: Printed Writings. Ashgate, 2005.
McEachern, Claire. (U of California, Los Angeles). "Henry V and the Paradox of the Body Politic." Shakespeare Quarterly 45.1 (1994): 33-56.
_____. "Henry V and the Paradox of the Body Politic." Shakespeare Quarterly 45.1 (1994): 33-56.*
_____. "Henry V and the Paradox of the Body Politic." In Materialist Shakespeare. Ed. Ivo Kamps. London: Verso, 1995. 292-319.*
_____. "Henry V and the Paradox of the Body Politic." In Political Shakespeare. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 167-90.*
_____. The Poetics of English Nationhood, 1590-1612. (Cambridge Studies in Renaissance Literature and Culture 13). Cambridge: Cambridge UP, 1996.
_____. "Fathering Herself: A Source Study of Shakespeare's Feminism." Shakespeare Quarterly 39 (1988): 269-90.
_____. "Fathering Herself: A Source Study of Shakespeare's Feminism." In Shakespeare and Gender. Ed. Stephen Orgel and Sean Keilen. (Shakespeare: The Critical Complex, 2). New York and London: Garland, 1999. 113-34.*
_____. "10. Literature and National Identity." In The Cambridge History of Early Modern English Literature. (3. The Era of Elizabeth and James VI). Ed. David Loewenstein and Janel Mueller. Cambridge: Cambridge UP, 2002. 2004. 313-42.*
_____, ed. Much Ado About Nothing. (The Arden Shakespeare). London: Bloosmbury, 2005.
McFadden, Margaret. (Appalachian State U). "Anna Doyle Wheeler (1785-1848): Philosopher, Socialist, Feminist." In Hypatia's Daughters. Ed. Linda Lopez McAlister. Bloomington: Indiana UP, 1996. 204-14.*
McGuirk, Carol. "Drabble to Carter: Fiction by Women, 1962-1992." In The Columbia History of the British Novel. Ed. John Richetti et al. New York: Columbia UP, 1994. 939-60.*
McKay, Nellie. See Minority criticism.
McKee, Patricia. "Spacing and Placing Experience in Toni Morrison's Sula." Modern Fiction Studies 42-1 (Spring 1996): 1-30.*
McKinstry, Janet. "Fay Weldon's Life and Loves of a She-Devil: The Speaking Body." In Fay Weldon's Wicked Fictions. Ed. Regina Barreca. Hannover: UP of New England, 1994. 108-13.
McKinstry, S. J., and D. Bauer, eds. Feminism, Bakhtin and the Dialogic. Albany: State U of New York P, 1991.
? McKluskie, Kate. "Women's Language and Literature: A Problem in Women's Studies." Feminist Review 14 (1983): 51-61.
McLeod, Catriona. Embodying Ambiguity: Androgyny and Aesthetics from Winckelmann to Keller. Detroit: Wayne State UP , 1998.
McLuskie, Kathleen E. "Feminist Deconstruction: Shakespeare's Taming of the Shrew." Red Letters 12 (1982): 15-22.
_____. "The Patriarchal Bard: Feminist Criticism and Shakespeare, King Lear and Measure for Measure." In Political Shakespeare: New Essays in Cultural Materialism. Ed. Jonathan Dollimore and Alan Sinfield. Manchester: Manchester UP, 1985. 88-108.* 2nd ed. Ithaca (NY): Cornell UP, 1994. 88-108.*
_____. "The Patriarchal Bard: Feminist Criticism and Shakespeare: King Lear and Measure for Measure." In Shakespeare, Feminism, and Gender: Contemporary Critical Essays. Ed. Kate Chedgzoy. (New Casebooks). Houndmills: Palgrave, 2001. 24-48.*
_____. "Negotiating Shakespeare." Paragraph 12.2 (1989): 178-180.
_____. Renaissance Dramatists. Hemel Hempstead: Harvester Wheatsheaf, 1989.
_____. Dekker and Heywood. (English Dramatists). Houndmills: Macmillan,1994.
_____. "'When the Bad Bleed': Renaissance Tragedy and Dramatic Form." In Writing and the English Renaissance. Ed. William Zunder and Suzanne Trill. Harlow (Essex): Longman, 1996. 69-86.*
_____. "Macbeth, the Present, and the Past." In A Companion to Shakespeare's Works: Volume 1: The Tragedies. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. 2006. 393-410.*
McManus, Barbara F., and Katherine Usher Henderson, eds. Half Humankind: Contexts and Texts of the Controversy about Women in England, 1540-1640. Urbana: U of Illinois P, 1985.
McManus, Clare. (School of English, Queen's U Belfast). Women and Culture at the Courts of the Stuart Queens. Basingstoke: Palgrave Macmillan, 2003.
McMillan, Carol. Women, Reason, and Nature. Oxford, 1982.
McNay, Lois. "Ethics of the Self." In McNay, Foucault and Feminism. Cambridge: Polity Press/Blackwell, 1994. 83-115.*
_____. "From the Body to the Self." In McNay, Foucault and Feminism. Cambridge: Polity Press/Blackwell, 1994. 48-82.*
_____. "Power, Body, and Experience." In McNay, Foucault and Feminism. Cambridge: Polity Press/Blackwell, 1994. 11-47.*
_____. "Self and Others." In McNay, Foucault and Feminism. Cambridge: Polity Press/Blackwell, 1994. 157-91.*
_____. "The Problem of Justification." (Feminism and postmodernism). In McNay, Foucault and Feminism. Cambridge: Polity Press/Blackwell, 1994. 116-56.*
_____. Foucault and Feminism: Power, Gender and the Self. Cambridge: Polity Press/Blackwell, 1992. 1994.*
_____. Foucault: A Critical Introduction. Cambridge: Polity Press, 1994.
McNeil, Helen. Introd. to The Optimist's Daughter. By Eudora Welty. London: Virago Press, 1984. 1999.*
McNeil, Maureen. "Dancing with Foucault: Feminism and Power-Knowledge." In Up against Foucault: Explorations of Some Tensions between Foucault and Feminism. Ed. Caroline Ramazanoglu. London and New York: Routledge, 1993. 147-76.*
McNerney, Kathleen, and Cristina Enríquez de Salamanca. Double Minorities of Spain: A Bio-bibliographic Guide to Women Writers of the Catalan, Galician, and Basque Countries. New York: MLA, 1994.
McPherson, Karen S. Incriminations: Guilty Women/Telling Stories. Rev. by Anne Herrmann in Criticism 37.4 (1995): 641.*
McPherson, Sue. McPherson, Sue's News: Comments on Social Ineqality and Gender Issues in the News. Blog.
	http://suemcpherson.blogspot.com/
	2006-11-29
McRobbie, Angela. (Goldsmiths College, London). "Settling Accounts with Subcultures: A Feminist Critique." In Culture, Ideology and Social Process: A Reader. Ed. T. Bennett, G. Martin, C. Mercer and J. Woollacott. London: Open UP, 1981.
_____. "Postmodernism and Popular Culture." In Postmodernism. Ed. Lisa Appignanesi. 54-8.
_____. "New Times in Cultural Studies." Working Papers, Centre for Twentieth-Century Studies, 5 (Fall/Winter 1990-91).
_____. Postmodernism and Popular Culture. London: Routledge, 1994.
_____. Feminism and Youth Culture: From JACKIE to JUST 17. (Youth Questions). Houndmills: Macmillan, 1999. 2nd ed. Houndmills: Macmillan, 2000.
_____. "Introduction: A West Midlands Memoir." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
_____. "Settling Accounts with Subcultures: A Feminist Critique." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
_____. "The Culture of Working-Class Girls." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
_____. "Jackie Magazine: Romantic Individualism and the Teenage Girl." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
_____. "Teenage Mothers: A New Social State." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
_____. "Sweet Smell of Success? New Ways of Being Young Women." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
McRobbie, Angela, and Jenny Garber. "Girls and Subcultures." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
McRobbie, Angela, and Simon Frith. "Rock and Sexuality." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
McRobbie, Angela, and Sara Thornton. "Moral Panics in Multi-Mediated Social Worlds." In McRobbie, Feminism and Youth Culture. 2nd ed. Houndmills: Macmillan, 2000.
McRobbie, Angela, and Philip Cohen, Philip, series eds. (Youth Questions). Houndmills: Macmillan.
McWilliams-Tullberg, Rita. "Women and Degrees at Cambridge University, 1862-1927." In A Widening Sphere. Ed. Martha Vicinus. London: Indiana UP, 1977.
Meakin, H. L. John Donne's Articulations of the Feminine. (Oxford English Monographs). Oxford: Clarendon Press, 1998.
Meale, Carol C., ed. Women and Literature in Britain, 1150-1500. Cambridge: Cambridge UP, 1993.
Meaney, Geraldine. (Un)like Subjects: Women, Theory, Fiction. London: Routledge, 1993. Rev. in Textual Practice 9.1 (1995).
Medoff, Jeslyn. (U of Tulsa). "New Light on Sarah Fyge (Field, Egerton)." Tulsa Studies in Women’s Literature, 1.2 (University of Tulsa, 1982): 155–75.*
	https://doi.org/10.2307/464077.
	Online at JSTOR.*
	https://www.jstor.org/stable/pdf/464077.pdf
	2022
Medoff, Jeslyn, Germaine Greer, Melinda Sansone and Susan Hastings, eds. Kissing the Rod: An Anthology of 17th Century Women's Verse. London: Virago, 1988.
Meese, Elizabeth A. See English gay and lesbian criticism.
Mellen, Joan. Women and Their Sexuality in the New Film. New York: Horizon, 1974.
_____. From Women and their Sexuality in the New Film ("The Mae West Nobody Knows"). 1973. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 576-83.*
_____. Big Bad Wolves: Masculinity in the American Film. 1977. London: Elm Tree Book, 1978.
Mellencamp, Patricia, Mary Ann Doane, and Linda Williams, eds. Re-Vision: Essays in Feminist Film Criticism. Los Angeles: American Film Institute; Frederick (MD): University Publications of America, 1984.
Melly, G. "Why the Tables Have Turned on Macho Males." Campaign 18 July 1986: 40-41.
Menke, Pamela Glen (b. 1940, Professor of English, Regis College) and Barbara C. Ewell, eds. The Awakening. By Kate Chopin.
_____, eds. Southern Local Color: Stories of Region, Race, and Gender. Notes by Andrea Humphrey. Athens (GA): Georgia UP, 2002.*
Menon, Patricia. (Formerly Niagara College, Brock U, Canada). Austen, Eliot, Charlotte Brontë and the Mentor-Lover. Houndmills: Palgrave Macmillan, 2003.
Mercer, Sharmila, and Caroline Knowles. "4. Feminisms and Antiracism: An Exploration of the Political Possibilities." In 'Race', Culture and Difference. Ed. James Donald and Ali Rattansi. London: Sage / Open U, 1992. 104-25.*
Merck, Mandy, Naomi Segal and Elizabeth Wright, eds. Coming Out of Feminism? Oxford: Blackwell, 1998.
Messem, Catherine. "Gender, Class, and the Welsh Question in the Poetry of Jane Cave (1754-1813)." Welsh Writing in English 2 (1996).
Messenger, Anne. His and Hers: Essays in Restoration and Eighteenth-Century Literature. Lexington: UP of Kentucky, 1986.
_____, ed. Gender at Work: Four Women Writers of the Eighteenth Century. Detroit: Wayne State UP, 1990.*
Messer-Davidow, Ellen. "The Philosophical Bases of Feminist Literary Criticism." New Literary History 19 (1987-88): 63-103.
Messer-Davidow, Ellen, and David R. Shumway. "Disciplinarity: An Introduction." Poetics Today 12.2 (1991): 201-226.*
Metzger, Lore. (Emory U). One Foot in Eden: Modes of Pastoral in Romantic Poetry. 1986.
_____. "Modifications of Genre: A Feminist Critique of 'Christabel' and 'Die Braut von Korinth'." In Borderwork. Ed. Margaret R. Higonnet. Ithaca (NY): Cornell UP, 1994. 81-99.*
Metzger, Sabine. "'A Weird Place': Nabokov and the Topography of the Foreign Governess." In Women in Nabokov's Life and Art. Ed. Nailya Garipova and Juan José Torres Núñez. Bern, etc.: Peter Lang, 2016. 153-74.*
Mezei, Kathy. "Jean Rhys' Wide Sargasso Sea: The Madwoman in the Attic Speaks (Out of Parenthesis into Story)." In Historicité et métafiction dans le roman contemporain des Iles Britanniques. Ed. Max Duperray. Aix-en-Provence: Publications de l'Université de Provence, 1994. 57-72.*
Michael, Magali Cornier. Feminism and the Postmodern Impulse. New York: SUNY Press, 1996.
Michaelson, Patricia Howell. "The Wrongs of Women as a Feminist Amelia." Journal of Narrative Technique 21.3 (1991): 250-261.*
Michie, Helena. The Flesh Made Word: Female Figures and Woman's Bodies. New York: Oxford UP, 1987.*
_____. Sororophobia: Differences among Women in Literature and Culture. New York: Oxford UP, 1992. Rev. English Literature in Transition 37.1 (1994).
_____. "Confinements: The Domestic in the Discourses of Upper-Middle-Class Pregnancy." 1996. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, 1997. 57-69.*
Michie, Helena, and Robyn R. Warhol, eds. Love Among the Archives: Writing the Lives of George Scharf, Victorian Bachelor. Edinburgh: Edinburgh University Press, 2015. (North American Victorian Studies Association’s Best Book of the Year for 2015).
Mikesell, M. L. "Love Wrought These Miracles: Marriage and Genre in The Taming of the Shrew." In Essays on Dramatic Traditions: Challenges and Transmissions. Ed. M. B. Rose. Cambridge: Northwestern UP, 1990.
Miles, Julia, ed. The Women's Project: Seven New Plays by Women. PAJ Publications, 1980.
 _____, ed. The Women's Project 2: Five Plays by Women. PAJ Publications, 1984.
_____, ed. Women Heroes: Six Short Plays from the Women's Project. Applause, 1987.
Miles, Rosalind. The Problem of MEASURE FOR MEASURE. London: Vision Press, 1976.
_____. The Female Form. London: Routledge, 1987.
_____. Ben Jonson: His Craft and Art. London: Routledge, 1990.
Millard, Elaine. "Feminism II: Reading as a Woman. D. H. Lawrence, St. Mawr." In Literary Theory at Work: Three Texts. Ed Douglas Tallack. London: B. T. Batsford, 1987. 135-58.*
Millard, Elaine, Sara Mills, Sara, Lynne Pearce and Sue Spaull. Feminist Readings / Feminists Reading. Hemel Hempstead: Harvester Wheatsheaf, 1989.
Millbank, Alison, ed. A Sicilian Romance. By Ann Radcliffe. Oxford: Oxford UP.
Miller, Casey, and Kate Swift. Words and Women. London, 1977.
_____. Words and Women. Harmondsworth: Penguin, 1979.
_____. The Handbook of Non-Sexist Writing. 1980. 3rd ed., rev. Kate Mosse. London: Women's Press, 1995.*
_____. "Who's in Charge of the English Language?" (Gender bias). Exchange 62 (1990): 41-6.
Miller, Jane. Introd. to Chance. By Joseph Conrad. London: Hogarth, 198-?
_____, ed. Changing English: Studies in Reading and Culture. (Institute of Education, U of London; 26 limerston Street, London SW1 0HH, UK, JaneMJamiller@aol.com). Vol. 11 (2004). Carfax Publishing, Taylor and Francis Group. www.tandf.co.uk/journals
Miller, Jane Eldridge. (formerly Princeton U). "New Wine, New Bottles: H. G. Wells and May Sinclair." In Rebel Women: Feminism, Modernism, and the Edwardian Novel. London: Virago, 1994. 163-202.
_____. Rebel Women: Feminism, Modernism, and the Edwardian Novel. London: Virago, 1994.
_____, ed. Who's Who in Contemporary Women's Writing. London: Routledge, 2001.*
Miller, Jean Baker. Psychoanalysis and Women. Harmondsworth: Penguin, 1973.
_____. Towards a New Psychology of Women. 2nd ed. London: Penguin, 1988.
_____. "Toward a New Psychology of Women." in Feminism: A Reader. Ed. M. Humm. Hemel Hempstead: Harvester Wheatshaf, 1992.
Miller, Kristine A. "Case Closed: Scapegoating in British Women's Wartime Detective Fiction." In The Devil Himself: Villainy in Detective Fiction and Film. Ed. Stacy Gillis and Philippa Gates. Westport (CT): Greenwood Press, 2002. 91-106.*
Miller, Miriam Youngerman. "Women of Dune: Frank Herbert as Social Reactionary?" In Women Worldmakers: New Dimensions of Science Fiction and Fantasy. Ed. Jane B. Weedman. Lubbock: Texas Tech P, 1985. 181-92.*
Miller, Miriam Youngerman, and Jane Chance, eds. Approaches to Teaching SIR GAWAIN AND THE GREEN KNIGHT. (Approaches to Teaching World Literature). New York: MLA, 1999.
Miller, Nancy Weitz. "Ethos, Authority, and virtue for Seventeenth-Century Women Writers: The Case of Bathsua Makin's Essay to Revive the Ancient Education of Gentleowmen (1673)." In Listening to Their Voices: The Rhetorical Activities of Historical Women. Ed. Molly Meijer Wertheimer. Columbia: U of South Carolina, 1997. 272-87.
Miller, Naomi J. "Playing 'the mother's part': Shakespeare's Sonnets and Early Modern Codes of Maternity." In Shakespeare's Sonnets: Critical Essays. Ed. James Schiffer. New York: Garland, 1999, pbk. Garland/Routledge 2000. 347-68.*
Miller, Naomi. Reimagining Shakespeare for Children and Young Adults. New York: Routledge, 2002.
Miller, N .J. Changing the Subject: Mary Wroth and Figurations of Gender in Early Modern England. 1996.
Miller, Yvette E., and Kathleen Ross, eds. Scents of Wood and Silence: Short Stories by Latin American Women Writers. Pittsburgh: U of Pittsburgh P, 1991.
Milligan, Jennifer E. (Edinburgh U). "Jean Rhys: The French Connection?" Miscelánea 20 (1999): 277-94.*
Mills, J. Womanwords. London: Longman, 1989.
Mills, Patricia Jagentowicz. Women, Nature, and Psyche. New Haven: Yale UP, 1987.
Mills, Rebecca M. "That Tyrant Custom: The Politics of Custom in the Poetry and Prose of Augustan Women Writers." Women's Writing 7.3 (2000). Electronic ed.:
	http://www.triangle.co.uk/pdf/validate.asp?j=wow&vol=7&issue=3&year=2000&article=MillsWOWR7_3.
	2005-04-06
Minow-Pinkney, Makiko. Virginia Woolf and the Problem of the Subject: Feminine Writing in the Major Novels. Brighton, 1987.
_____. Virginia Woolf and the Problem of the Subject. New Brunswick: Rutgers UP, 1987.
Minsky, Rosalind, ed. Psychoanalysis and Gender: An Introductory Reader. (Critical Readers in Theory and Practice). London: Routledge, 1995.
Miskimmin, Esme, Faye Hammill, and Ashlie Sponenberg, eds. Encyclopedia of British Women's Writing 1900-1950. Houndmills: Palgrave Macmillan, 2006.
Mitchell, Charlotte (U College, U of London), ed. Paul Ferroll. By Caroline Clive. (Oxford Popular Fiction). Oxford: Oxford UP, 1997.
Mitchell, Charlotte, Sandra Kemp, and David Trotter, eds. Edwardian Fiction: An Oxford Companion. Oxford: Oxford UP, 1997.
Mitchell, Rosemary. "A Stitch in Time? Women, Needlework, and the Making of History in Victorian Britain." Journal of Victorian Culture 1.2 (1996): 185-203.*
Modleski, Tania. (U of Southern California). Loving with a Vengeance: Mass-Produced Fantasies for Women. Hamden (CT): Archon, 1982.
_____. Loving with a Vengeance: Mass-Produced Fantasies for Women. 1982. New York: Routledge, 1990.
_____. "Never To Be Thirty-Six Years Old: Rebecca as a Female Oedipal Drama." Wide Angle 5.1 (1982): 34-41.
_____. "Time and Desire in the Woman's Film." Cinema Journal 24 (Spring 1984): 19-30.
_____. "The Terror of Pleasure: The Contemporary Horror Film and Postmodern Theory." 1986. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 691-700.*
_____. "Rape vs. Mans/laughter: Blackmail." In Modleski, The Women Who Knew Too Much: Hitchcock and Feminist Film Theory. New York: Methuen, 1988.
_____. The Women Who Knew Too Much: Hitchcock and Feminist Film Theory. New York: Methuen, 1988.
_____. Feminism without Women: Culture and Criticism in a "Postfeminist" Age. New York: Routledge, 1991.
_____. "2. The Disappearing Act: Harlequin Romance." In Gender, Language, and Myth: Essays on Popular Narrative. Ed. Glenwood Irons. Toronto, Buffalo, London: U of Toronto P, 1992. 20-45.*
_____. Old Wives' Tales and Other Women's Stories. New York: New York UP, 1998.*
_____, ed. Studies in Entertainment: Critical Approaches to Mass Culture. Bloomington: Indiana UP, 1986.
Moers, Ellen. "Female Gothic: The Monster's Mother." New York Review of Books 21(21 March 1974): 24-8. Rpt. in Moers, Literary Women.
_____. "Female Gothic." In The Endurance of Frankenstein. Ed. George Levine and U. C. Knoepflmacher. Berkeley: U of California P, 1979. 77-87.*
_____. Literary Women: The Great Writers. Garden City (NY): Doubleday, 1976.*
_____. Literary Women. Introd. Helen Taylor. London: Women's Press, 1986.
_____. "Female Gothic." In The Endurance of Frankenstein. Ed. Levine and Knoepflmacher. Berkeley: U of Califonia P, 1982. 77-87.
Moffat, Wendy. "A Passage to India and the Limits of Certainty.' Journal of Narrative Technique 20.3 (1990): 331-341.*
_____. "Domestic violence: The Simple Tale within The Secret Agent." English Literature in Transition 37.4 (1994): 365-89.*
Moglen, Helene. "The Double Vision of Wuthering Heights: A Clarifying View of Female Development." Centennial Review 15 (Fall 1971): 391-405.
_____. The Trauma of Gender: A Feminist Theory of the English Novel. U of California P, 2001.
	https://www.ucpress.edu/book/9780520225893/the-trauma-of-gender
	2019
Molinaro, Ursule. Power Dreamers. Novel.
_____. "A Christian Martyr in Reverse: Hypatia: 370-415 A.D." In Hypatia's Daughters. Ed. Linda Lopez McAlister. Bloomington: Indiana UP, 1996. 1-3.*
Monroe, Julie A. "A Feminist Vindication of Mary Wollstonecraft." Iowa Journal of Literary Studies 8.1 (1987): article 34. Online at Iowa Research Online.*
	https://ir.uiowa.edu/cgi/viewcontent.cgi?article=1247&context=ijls
	2019
Montefiore, Jan. "'Blind Mouths': Oral Metaphor, Literary Tradition and the Fantasy of the Mother in some Women's Elegies of the Great War." Paragraph 21.3 (1998):376-390.
Montefiore, Janet. Arguments of Heart and Mind: Selected Essays 1977-2000. Manchester UP. In Google Book Search.
	http://books.google.es/books?id=E345J-fWausC&pg=PR3&vq=%22Heart+and+Mind%22&dq=Sitwell+written+in+Heart+and+mind&source=gbs_search_s&sig=-283Bn67jOjqF9kfQvGeikSZ4sY#PPP1,M1
	2008
Monteith, Moira. "Doris Lessing and the Politics of Violence." In Where No Man Has Gone Before: Women and Science Fiction. Ed. Lucie Armitt. London: Routledge, 1991.
_____, ed. Women's Writing: A Challenge to Theory. Hemel Hempstead: Harvester Wheatsheaf, 1986.
Montelaro, Janet J. "Maternity and the Ideology of Sexual Difference in The Handmaid's Tale." LIT 6 (1995): 233-56.
Moog, C. "Are They Selling Her Lips?" Advertising and Identity. New York: William Morrow, 1990.
Moore, Honor, ed. The New Women's Theatre: Ten Plays by Contemporary American Women. Vintage, 1977.
Moore, Jane, and Catherine Belsey. The Feminist Reader: Essays in Gender and the Politics of Literary Criticism. London: Macmillan, 1989. 1996.*
Moore, Virginia. Distinguished Women Writers. 1934. Port Washington, 1968.
Moore, Suzanne (Journalist; British Studies Advisory Committee, British Council). "Marian Keyes Is Right: Books by Male Authors Are Overrated." The Guardian 10 Feb. 2020.*
	https://www.theguardian.com/commentisfree/2020/feb/10/marian-keyes-is-right-books-by-male-authors-are-overrated
	2020
Morawski, Jill G. "Toward the Unimagined: Feminism and Epistemology in Psychology." In Making a Difference; Psychology and the Construction of Gender. Ed. Rachel T. Hare-Mustin and Jeanne Marecek. New Haven: Yale UP, 1990. 150-83.*
_____. "Imaginings of Parenthood: Artificial Insemination, Experts, Gender Relations, and Paternity." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 229-46.*
Morey, Ann-Janine. Religion and Sexuality in American Literature. (Cambridge Studies in American Literature and Culture, 57). Cambridge: Cambridge UP, 1992.
Morgan, Ellen. "Alienation of the Woman Writer in The Golden Notebook." Contemporary Literature 14 (1973): 471-80.
Morgan, Kathryn Pauly. "Women and the Knife: Cosmetic Surgery and the Colonization of Women's Bodies." 1991. In Sex / Machine: Readings in Culture, Gender, and Technology. Ed. Patrick D. Hopkins. Bloomington: Indiana UP, 1998. 261-85.*
Morgan, Robin. "Goodbye to All That." 1970. In The American Sisterhood. Ed. Wendy Martin. New York, 1972.
_____. "Theory and Practice: Pornography and Rape." 1977. In Take Back the Night. Ed. Laura Lederer. New York: Morrow, 1980. 134-40.
Morgan, Rosemarie. Women and Sexuality in the Novels of Thomas Hardy. London: Routledge, 1990.
_____. Cancelled Words: Rediscovering Thomas Hardy. London: Routledge, 1992.
Morgan, Thais E., ed. Victorian Sages and Cultural Discourse: Renegotiating Gender and Power. New Brunswick (NJ): Rutgers UP, 1990.
Morgan, Thais E., and Burce Henricksen, Bruce, eds. Reorientations: Critical Theories and Pedagogies. Urbana: U of Illinois P, 1990.
Moritz, Marguerite (Moritzm@colorado.edu) and Theresa Crapanzano. "We Don't Make the News, We Just Report It: Television Journalism and Narratives of Trauma." Miscelánea 42 (2010): 105-24.*
Morris, Adalaide. "First Persons Plural in Contemporary Feminist Fiction." Tulsa Studies in Women's Literature 11 (1992): 11-29.
Morris, Meaghan. See English cultural criticism.
Morris, Pam. Literature and Feminism. Oxford: Blackwell, 1993.
_____. "Reading Pride and Prejudice." In The Realist Novel. Ed. Dennis Walder. London: Routledge / Open U, 1995. 2001. 31-60.*
_____. Realism. (The New Critical Idiom). London: Routledge, 2003.
_____, ed. The Bakhtin Reader: Selected Writings of Bakhtin, Medvedev, Voloshinov. London: Arnold, 1994. 1996.*
Morris, Pam, Dennis Walder, and Glyn Turton. "Reading Fathers and Sons." In The Realist Novel. Ed. Dennis Walder. London: Routledge / Open U, 1995. 2001. 167-90.*
Morris, Pam, Dennis Walder, Stephen Regan and Richard Allen. "The Novel and Society." In The Realist Novel. Ed. Dennis Walder. London: Routledge / Open U, 1995. 2001. 97-134.*
Morrissey, Marietta. Slave Women in the New World: Gender Stratification in the Caribbean. Lawrence: UP of Kansas, 1989.
Mort, F. "Boy's Own? Masculinity, Style and Popular Culture." In Male Order. Ed. J. Ritherford and R. Chapman. London: Lawrence & Wishart, 1988.
Mortimer, Armine Kotin. "Second Stories." In Short Story Theory at the Crossroads. Ed. Susan Lohafer and Jo Ellyn Clarey. Baton Rouge: Louisiana State UP, 1989.
_____. "Fortifications of Desire: Reading the Second Story in Katherine Mansfield's 'Bliss.'" Narrative 2.1 (1994): 41-52.*
Mortimer, Claire. Romantic Comedy. New York: Routledge, 2010.
Mosedale, S. Sleeth. "Science Corrupted: Victorian Biologists Consider 'The Woman Question'." Journal of the History of Biology 11 (1978): 1-55.
Moses, Yolanda. "...but some of us are (still) brave." Women's Review of Books 8.5 (Feb. 1990): 31-2.
Moskal, Jeanne, and Shannon R. Wooden, eds. Teaching British Women Writers 1750-1900. New York: Peter Lang, 2005.
Moss, Stephanie. "The Cream of the Crop: Female Characters in Shame." International Fiction Review 19.1 (Fredericton, New Brunswick, Winter 1992): 28-30.
Motooka, Wendy, "Coming to a Bad end: Sentimentalism, Hermeneutics and The Female Quixote." Eighteenth-Century Fiction 8.2 (January 1996): 251-71.*
Moyes, Lianne. "Gilbert, Sandra Mortola, and Susan David Gubar." In Encyclopedia of Contemporary Literary Theory. Ed. Irena Makaryk. Toronto: U of Toronto P, 1994. 336-38.*
Mozes, Daniel, and Anne-Lise Françoiss. "'Don't Say 'I Love You': Agency, Gender and Romanticism in Mary Shelley's Matilda." In Mary Shelley's Fictions. Ed. Michael Eberle-Sinatra. Houndmills: Macmillan; New York: St Martin's, 2000. 57-74.*
Mullany, Louise. (U of Nottingham, UK). "'Become the Man that Women Desire': Gender Identities and Dominant Discourses in Email Advertising Language." Language and Literature 13.4 (2004): 291-305.
Mullany, Louise, and Peter Stockwell. Introducing English Language: A Resource Book for Students. (Routledge English Language Introductions). London: Routledge, 2010.
Mulligan, Maureen. (U de Las Palmas de Gran Canaria, Spain). "New Directions or the End of the Road? Women's Travel Writing at the Millennium." Journal of English Studies 2 (2000): 61-78.*
_____. "Some Theoretical Considerations Implicit in a Reading of Women's Travel Writing." In Actas del 25º Congreso AEDEAN, Granada 2001. CD-ROM. Granada: U de Granada: Departamento de Filología Inglesa, 2002.*
_____. "The 1930s in Spanish and English Women's Travel Writing: A Brief Comparative Study of the Work of Rebecca West, Martha Gellhorn and María Martínez Sierra." In Fifty Years of English Studies in Spain […] Actas del XXVI Congreso de AEDEAN, ed. Ignacio Palacios et al. Santiago de Compostela: U de Santiago de Compostela, 2003. 143-48.*
Mulvey-Roberts, Marie (a.k.a. Marie Roberts; Senior Lect. in Literary Studies, U of the West of England, Bristol). British Poets and Secret Societies. London, 1986.
_____ (Marie Roberts). The Rosicrucian Novel. London, 1989.
_____. (Marie Roberts). Gothic Immortals: The Fiction of the Brotherhoood of the Rosy Cross. London, 1990. (Godwin, 25-56).
_____. "The Male Scientist, Man-Midwife, and Female Monster: Appropriation and Transmutation in Frankenstein." In A Question of Identity: Women, Science and Literature. Ed. Marina Benjamin. New Brunswick: Rutgers UP, 1993. 59-73.
_____. "The Corpse in the Corpus: Frankenstein, Rewriting Wollstonecraft and the Abject." In Mary Shelley's Fictions. Ed. Michael Eberle-Sinatra. Houndmills: Macmillan; New York: St Martin's, 2000. 197-210.*
_____. Gothic Immortals: The Fiction of the Brotherhood of the Rosy Cross.
_____, ed. Secret Texts: The Literature of Secret Societies.
_____, ed. The Handbook to Gothic Literature. Houndmills: Macmillan, 1998.*
Mulvey-Roberts, Marie, and Roy Porter, eds. Literature and Medicine During the Eighteenth Century. London: Routledge, 1993.
Mulvey-Roberts, Marie, and Hugh Ormsby-Lennon, eds. Secret Texts: The Literature of Secret Societies. AMS Press, 1998. (Swift, Dickens, Peacock, Paladin, Kipling, Yeats, A. E. Waite).
Mulvey-Roberts, Marie, and Janet Todd, eds.Women's Writing. School of Literary Studies, University of the West of England,St Matthias, Fishponds, Bristol BS 16 2 JP, UK. E-mail: marie.roberts@win-uk.net
Mumford, Marilyn R. "The Brass Brassiere: Sexual Dimorphism in Science Fiction Illustration." In Women Worldmakers: New Dimensions of Science Fiction and Fantasy. Ed. Jane B. Weedman. Lubbock: Texas Tech P, 1985. 193-206.*
Munns, Jessica. "'But to the touch were soft': Pleasure, Power and Impotence in 'The Dissapointment' and 'The Golden Age'." In Aphra Behn Studies. Ed. Janet Todd. Cambridge: Cambridge UP, 1996. 178-96.*
_____. "Theatrical Culture 1: Politics and Theatre." In The Cambridge Companion to English Literature 1650-1740. Ed. Steven N. Zwicker. Cambridge: Cambridge UP, 1998. 82-103.*
Munns, J., and G. Rajan, eds. A Cultural Studies Reader: History, Theory, Practice. London: Longman, 1988. 1995.
Munt, Sally Rowena. See English gay and lesbian criticism.
Murphy, Cullen. "Women and the Bible." Atlantic 272.2 (1993): 39-64.
Murray, Judith Sargent. "On the Equality of the Sexes." 1770. Massachusetts Magazine (April 1790).
_____. "On the Equality of the Sexes." 1790. In The American Intellectual Tradition: A Sourcebook. Ed. David A. Hollinger and Charles Capper. 4th ed. New York: Oxford UP, 2001. 166-71.*
Musap, Emilia. "Monstrous Domesticity: Home as a Site of Oppression in Crimson Peak." [Sic]: A Journal of Literature, Culture, and Literary Translation 1.8 (2017). U of Zadar.
	doi: 10.15291/sic/1.8.lc.3
	2018
Mussell, Kay. Women's Gothic and Romantic Fiction. Westport (CT), 1981.
Mussett, Shannon M. Introd. to "3. A Review of The Elementary Structures of Kinship by Claude Lévi-Strauss." By Simone de Beauvoir. In Beauvoir, Feminist Writings. Urbana, Chicago, and Springfield: U of Illinois P, 2015. 58-66.*
Mutti, Giuliana. "Female Roles and the Function of Art in The Golden Notebook." Massachusetts Studies in English 3 (1972): 78-83.
Myers, Sylvia Horcstark. The Bluestocking Circle: Women, Friendship and the Life of the Mind in Eighteenth-Century England. Oxford: Clarendon, 1992.*
Nagel, Gwen L. "A Tessera for Frederic Henry: Imagery and Recurrence in A Farewell to Arms." In Ernest Hemingway: Six Decades of Criticism. Ed. Linda W. Wagner. East Lansing: Michigan State UP, 1987. 187-94.*
_____, ed. Critical Essays on Sarah Orne Jewett. Ed. Gwen L. Nagel. Boston: Hall, 1984.
Nalbantian, Suzanne. (Professor of English And Comparative Literature, Long Island U). The Symbol of the Soul from Holderlin to Yeats.
_____. Seeds of Decadence in the Late Nineteenth-Century Novel.
_____. Aesthetic Autobiography: From Life to Art in Marcel Proust, James Joyce, Virginia Woolf and Anais Nin.
_____. Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003.*
_____. "1. Memory in the Era of Dynamic Psychology: Nineteenth-Century Backgrounds." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 6-23.*
_____. "2. Rousseau and the Romantics: Autobiographical Memory and Emotion." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 24-42.*
_____. "3. Baudelaire, Rimbaud and 'Le Cerveau': Sensory Pathways to Memory." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 43-59.*
_____. "4. Proust and the Engram: The Trigger of the Senses." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 60-76.*
_____. "5. Woolf, Joyce and Faulkner: Associative Memory." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 77-99.*
_____. "6. Apollinaire, Breton and the Surrealists: Automatism and Aleatory Memory." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 100-16.*
_____. "7. Nin, Borges and Paz: Labyrinthine Passageways of Mind and Language." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 117-34.*
_____. "8. The Almond and the Seahorse: Neuroscientific Perspectives." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 135-52.*
_____. "Afterword: Images of the Artists: Dalí, Dominguez and Magritte." In Nalbantian, Memory in Literature: From Rousseau to Neuroscience. Houndmills: Palgrave Macmillan, 2003. 153-58.* (Oscar Domínguez).
_____, ed. Anaïs Nin: Literary Perspectives. Basingstoke: Macmillan, 1997.
Narain, Mona. "A Prescription of Letters: Maria Edgeworth's Letters for Literary Ladies and the Ideologies of the Public Sphere." The Journal of Narrative Technique 28.3 (Fall 1998):266-286.
Nash, Julie. "Energy and Brashness and Fay Weldon's Tricksters." In Fay Weldon's Wicked Fictions. Ed. Regina Barreca. Hannover: UP of New England, 1994. 93-103.
Nash, Mary. Rojas.
Natalle, Elizabeth J. Feminist Theatre: A Study in Persuasion. Scarecrow, 1985.
Nathan, Rhoda B., ed. Critical Essays on Katherine Mansfield. New York: G. K. Hall, 1993. Rev. in English Literature in Transition 37.3 (1994).
Nead, Lynda. (Birkbeck College, U of London). The Female Nude: Art, Obscenity and Sexuality. London: Routledge, 1992.
_____. Myths of Sexuality: Representations of Women in Victorian Britain.
_____.Victorian Babylon: People, Streets and Images in Nineteenth-Century London. New Haven: Yale UP, 2000.*
Neely, Carol Thomas. "Detachment and Engagement in Shakespeare's Sonnets 94, 116, and 129." PMLA 92 (1977): 83-95.
_____. "The Structure of English Renaissance Sonnet Sequences." ELH 45 (1978): 359-89.
_____. "Women and Men in Othello: 'What Should Such a Fool/ Do with So Good a Woman?'" In The Woman's Part: Feminist Criticism of Shakespeare. Ed. Carolyn R. S. Lenz et al. Urbana: U of Illinois P, 1980: 211-39.
_____. Broken Nuptials in Shakespeare's Plays. New Haven: Yale UP, 1985. 1993.
_____. "Broken Nuptials: Much Ado about Nothing." In Shakespeare's Comedies. Ed. Gary Waller. (Longman Critical Readers). Harlow: Longman, 1991. Rpt. Addison Wesley Longman, 1996. 139-54.*
_____. "Constructing the Subject: Feminist Practice and the New Renaissance Discourses." English Literary Renaissance 18 (1988): 5-18.
_____. "Documents in Madness: Reading Madness and Gender in Shakespeare's Tragedies and Early Modern Culture." Shakespeare Quarterly 42 (1991): 315-38.
_____. "'Documents in Madness': Reading Madness and Gender in Shakespeare's Tragedies and Early Modern Culture." In Shakespearean Tragedy and Gender. Ed. Shirley Nelson Garner and Madelon Sprengnether. Bloomington: Indiana UP, 1996. 75-104.*
_____. "Circumscriptions and Unhousedness: Othello in the Borderlands." In Shakespeare and Gender. Ed. Deborah Barker and Ivo Kamps. London: Verso, 1995. 302-15.*
Neely, Carol Thomas, Gayle Greene, and Carolyn Ruth Swift Lenz, "Women and Men in Shakespeare: A Selective Bibliography." In The Woman's Part: Feminist Criticism of Shakespeare. Ed. Carolyn Lenz, Gayle Greene and Carol Thomas Neely. Urbana: U of Illinois P, 1980. 314-36.
_____, eds. The Woman's Part: Feminist Criticism of Shakespeare. Urbana: U of Illinois P, 1980.
Nelson, Nici. "'Selling her Kiosc': Kikuyu Notions of Sexuality and Sex for Sale in Mathare Valley, Kenya." In The Cultural Construction of Sexuality. Ed. Pat Caplan. 1987. London: Routledge, 1989. 217-39.*
Nettels, Elsa. (College of William and Mary, VA). Rev. of Black and White Strangers: Race and American Literary Realism. By Kenneth W. Warren. Nineteenth-Century Literature 49.1 (1994).*
_____. Language and Gender in American Realist Fiction: Howells, James, Wharton and Cather. London: Macmillan, 1997.*
Neumailer, Diane, ed. Reframings: New American Feminist Photographies. Philadelphia: Temple UP.
Neuman, Shirley. "'An Appearance Walking in a Forest the Sexes Burn': Autobiography and the Construction of the Feminine Body." In Autobiography and Postmodernism. Ed. Kathleen Ashley, Leigh Gilmore and Gerald Peters. Amherst: U of Massachusetts P, 1994. 293-326.*
Newman, Beth. "Getting Fixed: Feminine Identity and Scopic Crisis in The Turn of the Screw." Novel 26.1: 43-63.*
_____. "Narratives of Seduction and the Seductions of Narrative: The Frame Structure of Frankenstein." ELH (Spring 1986): 141-63.
_____. "The Situation of the 'Looker-On': Gender, Narration, and Gaze in Wuthering Heights." 1990. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 449-66.*
_____, ed. Jane Eyre. (Case Studies in Contemporary Criticism). Basingstoke: Macmillan, 1996.
Newman, Jane O. "'And Let Mild Women to Him Lose Their Mildness': Philomela, Female Violence, and Shakespeare's The Rape of Lucrece." Shakespeare Quarterly 45 (1994): 304-26.
_____. "'And Let Mild Women to Him Lose Their Mildness': Philomela, Female Violence, and Shakespeare's The Rape of Lucrece." In Shakespeare's Poems. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 314-37.*
Newman, Judie. (Newcastle-upon-Tyne). "Kate Chopin: Short Fiction and the Arts of Subversion." In Lee, The Nineteenth-Century American Short Story. London: Vision, 1985.
_____. "On The Haunting of Hill House." In Gothic Horror: A Reader's Guide from Poe to King and Beyond. Ed. Clive Bloom. Basingstoke: Macmillan, 1998. 154-68.*
_____. The Ballistic Bard: Postcolonial Fictions. London: Arnold, 1995.
_____. Fictions of America: Narratives of Global Empire. London and New York: Routledge, 2007.
_____. "The Ballistic Bard: Intertextuality and Postcolonial Fiction." In Nationalism vs. Internationalism: (Inter)National Dimensions of Literatures in English. Ed. Wolfgang Zach and Ken L. Goodwin. Tübingen: Stauffenburg Verlag, 1996. 95-102.*
_____. Utopia and Terror in Contemporary American Fiction. (Transnational Perspectives on American Literature Series). London and New York: Routledge, 2013.
Newman, Karen. "Renaissance Family Politics and The Taming of the Shrew." English Literary Renaissance 16 (1986): 86-100.
_____. "Renaissance Family Politics and Shakespeare's The Taming of the Shrew." In Newman, Fashioning Femininity and English Renaissance Drama. Chicago: U of Chicago P, 1991. 33-50.
_____. "Renaissance Family Politics and Shakespeare's The Taming of the Shrew. In Shakespeare's Comedies. Ed. Gary Waller. (Longman Critical Readers). Harlow: Longman, 1991. Rpt. Addison Wesley Longman, 1996. 41-55.*
_____. "'And Wash the Ethiop White': Femininity and the Monstrous in Othello." In Shakespeare Reproduced. Ed. Jean E. Howard and Marion F. O'Connor. New York: Methuen, 1987. 143-62.
_____. "Discovering Witches: Sorciographics." In Newman, Fashioning Femininity and English Renaissance Drama. Chicago: U of Chicago P, 1991.
_____. "'And Wash the Ethiop White': Femininity and the Monstrous in Othello." In Newman, Fashioning Femininity and English Renaissance Drama. Chicago: U of Chicago P, 1991.
_____. "Portia's Ring: Unruly Women and Structures of Exchange in The Merchant of Venice." Shakespeare Quarterly 38 (1987): 19-33.
_____. "Portia's Ring: Unruly Women and Structures of Exchange in The Merchant of Venice." In Shakespeare and Gender. Ed. Stephen Orgel and Sean Keilen. (Shakespeare: The Critical Complex, 2). New York and London: Garland, 1999. 265-80.*
_____. "Englishing the Other: 'le tiers exclu' and Shakespeare's Henry V." In Newman, Fashioning Femininity. Chicago, 1991. 95-108.
_____. Fashioning Femininity and English Renaissance Drama. Chicago: U of Chicago P, 1991.
Ng, Wendy. "Critique of Political Ideologies by Foregrounding Absurdity in Speculative Fiction: Sheri S. Tepper's The Gate to Women's Country and Margaret Atwood's The Handmaid's Tales." M.A. diss. U of Singapore.*
	https://www.academia.edu/20402214/
	2020
Nguyen, Simone, Susan A. Gelman, and Marianne Taylor. Mother-Child Conversations about Gender: Understanding the Acquisition of Essentialist Beliefs. Oxford: Blackwell, 2004.
Nichols, Geraldine C. "Sexo, mujer soltera, mésalliances en Rodoreda y Laforet." In Nichols, Des/cifrar la diferencia: Narrativa femenina de la España contemporánea. Madrid: Siglo XXI, 1992. 133-52.*
_____. Des/cifrar la diferencia: Narrativa femenina de la España contemporánea. Madrid: Siglo XXI, 1992.*
Nichols, Jeanne M. "Rediscovering the Novels of Mary and Jane Findlator." English Literature in Transition 37.3 (1994): 285-301.*
Nicholson, Helen, Roy Porter, and Bridget Bennett, eds. Women, Madness and Spiritualism. 2 vols. (History of Feminism). Andover: Routledge, 2003.
Nicholson, Helen, Emma Govan, and Kate Normington. Making a Performance. London: Routledge, 2007.
Niebrugge-Brantley, Jill, and Patricia Madoo Lengermann. "Contemporary Feminist Theory." In George Ritzer, Contemporary Sociological Theory. 3rd ed. New York: McGraw-Hill, 1992. 308-57.*
Noe, Marcia A. "Reconfiguring the Subject/Recuperating Realism: Susan Glaspell's Unseen Woman." American Drama 4.2 (Spring 1995): 36-54.*
Nord, Deborah Epstein. "Mill and Ruskin on the Woman Question Revisited." In Teaching Literature: What Is Needed Now. Ed. James Engell and David Perkins. Cambridge (MA): Harvard UP, 1988. 73-85.*
_____. Gypsies and the British Imagination.
_____. Walking the Victorian Streets: Women, Representation, and the City. Ithaca (NY): Cornell UP, 1995.
Nordin-Gilsenen, Irene. Preface to Writing Bonds: Irish and Galician Women Poets. Writing Bonds: Irish and Galician Women Poets. Ed. Manuela Palacios and Laura Lojo. Oxford: Peter Lang, 2009. 11-12.*
Nye, Andrea. (U of Wisconsin, Whitewater). "Woman Clothed with the Sun: Julia Kristeva and the Escape from/to Language." Signs 12 (Summer 1987).
_____. Feminist Theory and the Philosophies of Man.
_____. Words of Power.
_____. Philosophia.
_____. Philosophy and Feminism: At the Border.
_____. "A Woman's Thought or a Man's Discipline? The Letters of Abelard and Heloise." In Hypatia's Daughters. Ed. Linda Lopez McAlister. Bloomington: Indiana UP, 1996. 25-47.*
_____. "Polity and Prudence: The Ethics of Elisabeth, Princess Palatine." In Hypatia's Daughters. Ed. Linda Lopez McAlister. Bloomington: Indiana UP, 1996. 68-91.*
_____, ed. Philosophy of Language: The Big Questions. (Philosophy: The Big Questions). Oxford: Blackwell, 1998.
O'Barr, W. and B. Atkins. "'Women's language' or 'powerless language'?" InWomen and language in literature and society. Ed. S. McConnell-Ginet et al. New York: Praeger, 1980.
O'Barr, William M., John M. Conley, and E. Allen Lind. "The Power of Language: Presentational Style in the Courtroom." Duke Law Journal 1978 (1979): 1375-99.
O'Brien, Karen. Women and Enlightenment in Eighteenth-Century Britain. Cambridge: Cambridge UP, 2009.
O'Connor, Marion. "'Imagine Me, Gentle Spectators': Iconomachy and The Winter's Tale." In A Companion to Shakespeare's Works, Volume IV: The Poems, Problem Comedies, Late Plays. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 365-88.*
O'Connor, Marion F., and Jean E. Howard, eds. Shakespeare Reproduced: The Text in History and Ideology. New York and London: Methuen, 1987.
O'Connor, Teresa F. "Jean Rhys, Paul Theroux, and the Imperial Road." Twentieth Century Literature 38.4 (1992).*
O'Connor, Teresa. "The Playgoing Habit in Late Sixteenth Century England." In Shakespeare: Text-Theatre-Film. Ed. Therese Fischer-Seidel and Friedrich-K. Unterweg. Düsseldorf: Droste, 2001. 93-118.*
O'Donnell, Mary. "Irish Women and Writing: An Overview of the Journey from Imagination into Print, 1980-2008." In Writing Bonds: Irish and Galician Women Poets. Ed. Manuela Palacios and Laura Lojo. Oxford: Peter Lang, 2009. 151-70.
O'Donnell, Mary, and Manuela Palacios, eds. To the Wind Our Sails: Irish Writers Translate Galician Poetry. Cliffs of Moher (Ireland): Salmon, 2010.
O'Donnell, Mary Ann. "Private Jottings, Public Utterances: Aphra Behn's Published Writings and Her Commonplace Book." In Aphra Behn Studies. Ed. Janet Todd. Cambridge: Cambridge UP, 1996. 285-309.*
O'Farrell, Mary Ann. "Austen's Blush." Novel 27.2: 125-139.*
Oakley, A. The Captured Womb. Martin Robertson, 1980.
_____. From Here to Maternity. Penguin, 1986.
Oakley, Ann. Housewife. Penguin.
Oakley, Ann, and Juliet Mitchell, eds. The Rights and Wrongs of Women. Harmondsworth, 1976.
_____, eds. What Is Feminism? New York: Random House, 1986.
Oates, Joyce Carol. See English authors.
Oblepias-Ramos, Lilia. "Does Technology Work for Women Too?" In Sex / Machine: Readings in Culture, Gender, and Technology. Ed. Patrick D. Hopkins. Bloomington: Indiana UP, 1998. 89-94.*
Ochshorn, Judith. The Female Experience and the Nature of the Divine. Bloomington: Indiana UP, 1981.
Oddey, Alison (U of Kent, Canterbury). Devising Theatre: A Practical and Theoretical Handbook. London: Routledge, 1996.
_____. Performing Women: Stand-ups, Strumpets and Itinerants. Houndmills: Macmillan, 1999.
Ogden, Daryl. "Bathsheba's Visual Estate: Female Spectatorship in Far From the Madding Crowd. " Journal of Narrative Technique 23.1 (1993): 1-15.*
Okin, Susan. "Is Multiculturalism Bad for Women?" Boston Review (Oct.-Nov. 1997): 25-28.
Okruhlik, Kathleen, and Elizabeth D. Harvey, eds. Women and Reason. Ann Arbor: U of Michigan P, 1992.
Olavson, Judith. The American Woman Playwright: A View of Criticism and Characterization. Whitson Publishing Co., 1981.
Oldfield, Sybil. "The News from the Confessional —Some Reflections on Recent Autobiographical Writing by Women and its Areas of Taboo." Critical Survey 8.3 (1996): 296-305.*
Olin-Ammentorp, Julie. "'Not Precisely War Stories': Edith Wharton's Short Fiction from the Great War." Studies in American Fiction 23.2 (Autumn 1995): 153-72.*
Oliver, Kelly. Reading Kristeva: Unraveling the Double-Bind. Bloomington: Indiana UP, 1993.*
Olsen, Vickie. (U del País Vasco). "The Role of Star Culture in Film Studies." Proceedings of the XIXth International Conference of AEDEAN. Ed. Javier Pérez Guerra et al. Vigo: Departamento de Filoloxía Inglesa e Alemana da Universidade de Vigo, 1996. 649-50.*
_____. "The Subordination of Gender to Race Issues in the Film Musical South Pacific." In Gender, I-deology: Essays on Theory, Fiction and Film. Ed. Chantal Cornut-Gentille D'Arcy and José Angel García Landa. Amsterdam: Rodopi, 1996. 345-57.*
_____. "From Arcadia to Chaos? Guiding the Way in Rodgers and Hammerstein's Film Musical State Fair (1945)." In XVIII Congreso de AEDEAN (Alcalá de Henares, 15-17 diciembre 1994). Ed. Ricardo J. Sola, Luis A. Lázaro and José A. Gurpegui. Alcalá: Servicio de Publicaciones de la Universidad de Alcalá, 1997. 721-28.*
_____. "Tea for Two (or Three): Deciphering the Menu in Ang Lee's The Wedding Banquet (1993)." In Margins in British and American Literature, Film and Culture. Ed. Marita Nadal and Mª Dolores Herrero. Zaragoza: Departamento de Filología Inglesa y Alemana, Universidad de Zaragoza, 1997. 215-23.*
Olsen, Vickie, Federico Eguíluz, Elpeth Graham, Vickie Olsen, Eterio Pajares, José Miguel Santamaría and Roger Webster, eds. La Europa (cultural) de los pueblos: Voz y Forma. Vitoria: Departamento de Filología Inglesa y Alemana de la Universidad del País Vasco, 1994.*
Onslow, Barbara. (U of Reading). Presswomen: A Fifth State. Houndmills: Macmillan, 2000. (19th c.: George Eliot, Anna Maria Hall, Mary Braddon, Charlotte Yonge).
Orgeron, M. "The Road to Nowhere: Stephen Crane's Maggie: a Girl of the Streets (A Story of New York, 1893)." In Women in Literature: Reading through the Lens of Gender. Ed. Jerilyn Fisher. Westport: Greenwood, 2003. 185-87.
Orlin, Lena Cowen. Private Matters and Public Culture in Post-Reformation England. Ithaca: Cornell UP, 1994.
_____. "Desdemona's Disposition." In Shakespearean Tragedy and Gender. Ed. Shirley Nelson Garner and Madelon Sprengnether. Bloomington: Indiana UP, 1996. 171-92.*
_____. "Shakespearean Comedy and Material Life." In A Companion to Shakespeare's Works, Volume III: The Comedies. Malden: Blackwell, 2003. Pbk. 2006. 159-81.*
_____, ed. Material London, ca. 1600. c. 2000.
Orlin, Lena Cowen, and Stanley Wells, eds. Shakespeare: An Oxford Guide. Oxford: Oxford UP, 2003.
Orr, Clarissa Campbell, ed. Women and the Victorian Writing World. Manchester: Manchester UP, 1995.
Orr, Elaine Neil. "Mothering as Good Fiction: Instances from Marge Piercy's Woman on the Edge of Time. " Journal of Narrative Technique 23.2 (1993): 61-79.*
_____. Subject to Negotiation: Reading Feminist Criticism and American Women's Fictions. (Feminist Issues; Practices, Politics, Theory). Charlottesville: UP of Virginia, 1997.* (Wharton, Hurston, Welty, Morrison, Piercy).
Ortega, Eliana, and Nancy Saporta Sternbach. "At the Threshold of the Unnamed: Latina Literary Discourse in the Eighties." In Breaking Boundaries: Latina Writing and Critical Readings. Ed. Asunción Horno-Delgado, Eliana Ortega, Nina M. Scott and Nancy Saporta Sternbach. Amherst: U of Massachusetts P, 1989. 3-23.
Ortner, Sherry B. "Is Female to Male as Nature is to Culture?" In Woman, Culture and Society. Ed. Michelle Zimbalist Rosaldo and Louise Lamphere. Stanford: Stanford UP, 1974. 67-87.
Ortner, Sherry B., and Harriet Whitehead, "Introduction: Accounting for Sexual Meanings." In Sexual Meanings. Ed. S. B. Ortner and H. Whitehead. Cambridge: Cambridge UP, 1981.
_____, eds. Sexual Meanings: The Cultural Construction of Gender and Sexuality. Cambridge: Cambridge UP, 1981.
Osborne, Melanie (U of Durham), Suzanne Trill, Suzanne and Kate Chedgzoy, eds. Voicing Women: Gender and Sexuality in Early Modern Writing. Keele: Keele UP, 1996.
_____, eds. Lay by Your Needles Ladies, Take the Pen: Writing Women in England 1500-1700. London: Hodder Headline-Arnold, 1997.*
Osterman, Ana Cristina and Deborah Keller-Cohen. "'Good Girls Go to Heaven; Bad Girls...' Learn to Be Good: Quizzes in American and Brazilian Teenage Girls' Magazines." Discourse and Society 9.4 (1998): 531-558
Ostriker, Alicia S. "The Thieves of Language: Women Poets and Revisionist Mythmaking." 1981. In The New Feminist Criticism. Ed. Elaine Showalter. London: Virago, 1986. 314-38.
_____. Stealing the Language: The Emergence of Women's Poetry in America. Boston: Beacon Press; London: Women's Press, 1986.
_____. "That Story. The Changes of Anne Sexton." 1982. In Colburn 1988: 263-287.
Otis, Laura. Organic Memory: History and the Body in the late 19th and early 20th centuries. Lincoln: Nebraska UP, 1994.
Ouditt, Sharon. Fighting Forces, Writing Women: Identity and Ideology in the First World War. London: Routledge, 1993.
_____. "Orlando: Coming Across the Divide." In Adaptations: From Text to Screen, Screen to Text. Ed. Deborah Cartmell and Imelda Whelehan. London: Routledge, 1999. 146-56.*
Oulaussen, Maria. "Feminist Criticism as Ethical Criticism." Critical Survey 5.1 (1993).*
Overall, Christine. "New Reproductive Technology: Some Implications for the Abortion Issue." 1985. In Sex / Machine: Readings in Culture, Gender, and Technology. Ed. Patrick D. Hopkins. Bloomington: Indiana UP, 1998. 201-14.*
Overing, Gillian. Language, Sign, and Gender in BEOWULF. Carbondale: Southern Illinois UP, 1990.
Owen, Susan J. (U of Sheffield). "Sexual Politics in Behn's Drama, 1678-83." In Aphra Behn Studies. Ed. Janet Todd. Cambridge: Cambridge UP, 1996. 15-29.*
_____. Restoration Theatre and Crisis. Oxford: Clarendon Press, 1997.
_____, ed.. A Companion to Restoration Drama. (Blackwell Companions to Literature and Culture). Oxford: Blackwell, 2001.
Owings, Alison. Frauen: German Women Recall the Third Reich.
Ozick, Cynthia. See English authors.

