[bookmark: OLE_LINK3][bookmark: OLE_LINK4]from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://www.unizar.es/departamentos/filologia_inglesa/garciala/bibliography.html
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)


MARLEEN S. BARR

	(US feminist critic of science fiction, formerly Virginia Polytechnic Institute and State U, t. Montclair State U; 1996 Pilgrim Award for outstanding contributions to science fiction criticism)


Works

Barr, Marleen S. "Immortal Feminist Communities: A Recent Idea in Speculative Fiction." In Barr, Alien to Femininity. Westport (CT): Greenwood P, 1987. 3-18.*
_____. "The Females Do the Fathering! Reading, Resisting, and James Tiptre, Jr." In Barr, Alien to Femininity. Westport (CT): Greenwood P, 1987. 19-38.*
_____. "Eclipsing the Connecticut Yankee: Female Time Travelers." In Barr, Alien to Femininity. Westport (CT): Greenwood P, 1987. 39-56.*
_____. "New Incarnations of Psyche: World-Changing Womanists." In Barr, Alien to Femininity. Westport (CT): Greenwood P, 1987. 61-82.*
_____. "Heroic Fantastic Femininity: Woman Warriors." In Barr, Alien to Femininity. Westport (CT): Greenwood P, 1987. 83-98.*
_____. "Biological Wishful Thinking: Strange Bedfellows and Phallic Fallacies." In Barr, Alien to Femininity. Westport (CT): Greenwood P, 1987. 103-24.*
_____. "Reproducing Reproduction, Manipulating Motherhood: Pregnancy and Power." In Barr, Alien to Femininity. Westport (CT): Greenwood P, 1987. 125-54.*
_____. Alien to Femininity: Speculative Fiction and Feminist Theory. (Contributions to the Study of Sceince Fiction and Fantasy, 27). Westport (CT): Greenwood P, 1987.*
_____. Feminist Fabulation: Space / Postmodern Fiction. 1992.
_____. "Thelma and Louise: Driving Toward Feminist Science Fiction?' In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 21-29.*
_____. "Anne McCaffrey Portrays a Female Artist." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 30-38.*
_____. "Suzy McKee Charnas, Sally Gearhart, and Marge Piercy Depict Sex and the Single Feminist Utopian Quasi-Tribesperson." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 39-49.*
_____. "Jessica Amanda Salmonson's 'The Prodigal Daughter' and Feminist Science Fiction's Traditions." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 50-58.*
_____. "Science Fiction's Invisible Female Men: Joanna Russ's 'When It Changed' and James Tiptree's 'The Women Men Don't See'." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 59-66.*
_____. "Men in Feminist Science Fiction: Marge Piercy ,Thomas Berger, and the End of Masculinity." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 67-80.*
_____. "Suzy McKee Charnas, Zoë Fairbairns, Katherine Marcuse, and Kate Wilhelm Blur Generic Conventions: Pregnancy and Power in Feminist Science Fiction." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 81-94.*
_____. "Octavia Butler and James Tiptree Do Not Write about Zap Guns: Positioning Feminist Science Fiction within Feminist Fabulation." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 97-107.*
_____. "Antipatriarchal Fabulation: or, The Green Pencils Are Coming, the Green Pencils Are Coming." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 108-39.*
_____. "Haroun and Seeing Women's Stories: Salman Rushdie and Marianne Wiggins." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 141-53.*
_____. "Ursula Le Guin's 'Sur' as Exemplary Humanist and Antihumanist Text." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 154-70.*
_____. "Aliens, Airplanes, and Cultural Cross-Dressing: Reading Buchi Emecheta, Haruki Murakami, and Paul Theroux." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 171-95.*
_____. "Ms. Sammler's Planet: Margaret Atwood, Saul Bellow, and Joanna Russ Rescue the Female Child's Story." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 196-222.*
_____. Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993.*
_____. "Jews and Independence Day, Women and Independence Day: Science Fiction Apocalypse Now Evokes Feminism and Nazism." In Imagining Apocalypse. Ed. David Seed. Houndmills: Macmillan; New York: St. Martin's, 2000. 199-214.*
_____, ed. Women and Utopia. 1983.
_____, ed. Future Females. 1981. 
_____, ed. Afro-Future Females: Black Writers Chart Science Fiction’s Newest New-Wave Trajectory.  Columbus: OH State UP, 2008.  
Gunn, James, Marleen Barr and Matthew Candelaria. Reading Science Fiction. Macmillan-Palgrave, 2008.


[bookmark: _GoBack]

Edited works

Afro-Future Females: 

Peel, Ellen S. "'God Is Change': Persuasion and Pragmatic Utopianism in Octavia Butler's Earthseed Novels." In Afro-Future Females: Black Writers Chart Science Fiction’s Newest New-Wave Trajectory.  Ed. Marleen S. Barr.  Columbus: OH State UP, 2008.  52-74.


MARLEEN S. BARk

e S . Ve i . 196 Pt A

Works

St Fn” Iy Bt Aln 1 Fominy. Wespon
T s Do . Pt esting. Ressin, s
e T n A P, Weapo (Y
oo 17 103
in b e Fomit, e (CT Gt .
1o 36
New Tacmations o Py Word-Chging Worsiss™
. s 0 o Wewpon (€ Grmond P
o1 42
e ety Wespn (D) G . 18755
e
ok o kg i s Pl

- Reqming Reproeton, Mgl
oo T e e W
Al t0 Feminini: Speclaive Fiction and Fenini Thers.
ot e Sy S P s Py 7
Wt €1 G P 187
Famii Flolaton Spce | Poimr Fiin 192


