[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)

[bookmark: _GoBack]
J. HILLIS MILLER		(1928-2021)

	(Joseph Hillis Miller; US deconstructivist critic; t. U of California, Irvine, formely Yale U; l. California and Maine)

Works

Miller, J. Hillis. "The Creation of the Self in Gerard Manley Hopkins." ELH 22.1 (1955): 293-319.
_____. "Franz Kafka and the Metaphysics of Alienation." In The Tragic Vision and the Christian Faith. Ed. Nathan A. Scott, Jr. New York: Association Press, 1957. 281-305.
_____. Charles Dickens: The World of His Novels. Cambridge: Harvard UP; Bloomington: Indiana UP, 1958. Reissued 1968 Harvard; 1969 Bloomington.
_____. "The Dark World of Oliver Twist." From Charles Dickens. Rpt. in Charles Dickens. Ed. Harold Bloom. New York: Chelsea House, 1987.
_____. "The Anonymous Walkers." Nation 190.17 (1960): 351-4.
_____. "'Orion' in 'The Wreck of the Deutschland'." Modern Language Notes 76.6 (1961): 509-14.
_____. The Disappearance of God: Five Nineteenth-Century Writers. Cambridge: Harvard UP, 1963. 1975.
_____. The Disappearance of God. New York: Schocken, 1965.
_____. "The Literary Criticism of Georges Poulet." Modern Language Notes 78.5 (1963): 471-88. Rpt. in "Georges Poulet's 'Criticism of Identification'."
_____. "La critique de Georges Poulet." Mercure de France (1965): 652-74.
_____. "The Theme of the Disappearance of God in Victorian Poetry." Victorian Studies 6.3 (1963): 207-27.
_____. Afterword to Our Mutual Friend. By Charles Dickens. New York: New American Library, 1964. 901-11.
_____. "Wallace Stevens's Poetry of Being." ELH 31.1 (1964): 86-105.
_____. Poets of Reality: Six Twentieth-Century Writers. Cambridge: Harvard UP; New York: Atheneum, 1965. Reissued 1966, 1984 (Harvard UP), 1969, 1974 (Atheneum).
_____. "Some Implications of Form in Victorian Fiction." Comparative Literature Studies 3.2 (1966): 109-18. Rpt. in Mansions of the Spirit: Essays in Religion and Literature. New York: Hawthorn, 1967. 200-12.
_____. "Charles Dickens." New Catholic Encyclopaedia. New York: McGraw-Hill. 4.856-7.
_____. "The Antitheses of Criticism: Reflections on the Yale Colloquium." Modern Language Notes 81.5 (1966): 557-71. Rpt. in Velocities of Change: Critical Essays from MLN. Ed. Richard Macksey. Baltimore: Johns Hopkins UP, 1974. Rpt. in Miller, Theory Now and Then. 1-12.
_____. "The Geneva School: The Criticism of Marcel Raymond, Albert Béguin, Georges Poulet, Jean Rousset, Jean-Pierre Richard, and Jean Starobinski." Critical Quarterly 8.4 (1966). Rpt. in Virginia Quarterly Reveiw 43.3 (1967). Rpt. in Modern French Criticism. Ed. J. K. Simon. Chicago: U of Chicago P, 1972. Rpt. in Miller, Theory Now and Then. 13-30.
_____. "Literature and Religion." In Relations of Literary Study: Essays on Interdisciplinary Contributions. Ed. James Thorpe. New York: MLA, 1967. Rpt. in Miller, Theory Now and Then. 63-78.
_____. "Literatur und Religion." In Interdisziplinäre Perspektiven der Literatur. Stuttgart: Enke, 1977. 132-50.
_____. "Thomas Hardy: A Sketch for a Portrait." In De Ronsard à Breton: Hommages à Marcel Raymond. Paris: Corti, 1967. 195-206.
_____. "Recent Work on Hardy." Victorian Studies 10.3 (1967): 272-82. (Roy Morrell, Harold Orel, Benjamin Sankey, Carl Weber).
_____. "The Narrator as General Consciousness." In The Form of Victorian Fiction: Thackeray, Dickens, Trollope, George Eliot, Meredith, and Hardy. Cleveland (OH): Arete Press, 1979. 53-90.
_____. The Form of Victorian Fiction: Thackeray, Dickens, Trollope, George Eliot, Meredith and Hardy. Notre Dame: U of Notre Dame P, 1968. 2nd ed.: Cleveland: Arete Press, 1979.
_____. "'Wessex Heights': The Persistence of the Past in Hardy's Poetry." Critical Quarterly 10.4 (1968): 339-59. Expanded as "History as Repetition in Thomas Hardy's Poetry: The Example of 'Wessex Heights'." In Victorian Poetry. Ed. M. Bradbury and D. Palmer. London: Arnold, 1972. 222-53.
_____. "William Carlos Williams: The Doctor as Poet." Plexus 3.4 (1968): 19-20.
_____. "I'd Have My Life Unbe': La Ricerca dell'obblio nell'opera di Thomas Hardy." Strumenti Critici 3 (1969): 263-85.
_____. "Howe on Hardy's Art." Novel 2.3 (1969): 272-7. Rev. of Thomas Hardy. By Irving Howe; ed. Louis Kronenbert."
_____. "Geneva or Paris? The Recent Work of Georges Poulet." University of Toronto Quarterly 39.3 (1970): 212-28. Rpt. in "Georges Poulet's 'Criticism of Identification'."
_____. "Recent Studies in the Nineteenth Century." Studies in English Literature 1500-1900 9.4 (1969): 737-53; 10.1 (1970): 183-214.
_____. "The Interpretation of Lord Jim." In The Interpretation of Narrative: Theory and Practice. Ed. M. W. Bloomfield. Cambridge: Harvard UP, 1970. 211-28.
_____. "The Sources of Dickens's Comic Art: From American Notes to Martin Chuzzlewit." Nineteenth-Century Fiction 24.4 (1970): 467-76.
_____. Thomas Hardy: Distance and Desire. Cambridge (MA): Harvard UP, 1970.
_____. "Virginia Woolf's All Soul's Day: The Omniscient Narrator in Mrs Dalloway." In The Shaken Realist: Essays in Modern Literature in Honor of Frederick J. Hoffman. Baton Rouge: Louisiana State UP, 1970. 100-27.
_____. "Williams' Spring and All and the Progress of Poetry." Daedalus 99.1 (1970): 405-34.
_____. "The Fiction of Realism: Sketches by Boz, Oliver Twist, and Cruickshank's Illustrations." In Charles Dickens and George Cruickshank. By J. Hillis Miller and David Borowitz. Los Angeles: Williams Andrews Clark Memorial Library, University of California. 1-69. Rpt. in Dickens's Centennial Essays. Ed. Ada Nisbet and Blake Nevius. Berkeley: U of California P, 1971. 85-153.
_____. Introd. to Bleak House. By Charles Dickens. Ed. Norman Page. Harmondsworth: Penguin, 1971. 11-34.
_____. "Georges Poulet's 'Criticism of Identification'." In The Quest for Imagination. Ed. O. B. Hardison, Jr. Cleveland: Case Western Reserve UP, 1971. Rpt. in Miller, Theory Now and Then. 31-62.
_____. "The Still Heart: Poetic Form in Wordsworth." New Literary History 2.2 (1971): 297-310.
_____. "Tradition and Difference." Rev. of M. H. Abrams's Natural Supernaturalism. Diacritics 2.4 (1972): 6-13. Rpt. in Miller, Theory Now and Then. 79-94.
_____. "The Stone and the Shell: The Problem of Poetic Form in Wordsworth's 'Dream of the Arab'." In Mouvements premiers: études critiques offertes à Georges Poulet. Paris: Corti, 1972. 125-47. Rpt. in Young, Untying the Text 244-65.*
_____. "The Stone and the Shell: The Problem of Poetic Form in Wordsworth's Dream of the Arab.". Rev. version in Miller, The Linguistic Moment: Wordsworth to Stevens. Princeton (NJ): Princeton UP, 1985.
_____. "Narrative and History." ELH 41.3 (1974): 455-73. Polish trans. in Pamietnik Literacki 75.3 (1984): 301-17. (George Eliot).
_____. "Deconstructing the Deconstructors." Diacritics 5.2 (1975): 24-31. Rpt. in Miller, Theory Now and Then. 95-110.
_____. "Fiction and Repetition: Tess of the d'Urbervilles." In Forms of Modern British Fiction. Ed. Alan Warren Friedman. Austin: U of Texas P, 1975. 43-71.
_____. Introd. to The Well-Beloved: A Sketch in Temperament. By Thomas Hardy. London: Macmillan, 1975. 11-21.
_____. "Optic and Semiotic in Middlemarch." In The Worlds of Victorian Fiction. Ed. Jerome H. Buckley. Cambridge (MA): Harvard UP, 1975. 125-45.
_____. "Myth as 'Hieroglyph' in Ruskin." Studies in the Literary Imagination 8.2 (1975): 15-18.
_____. "The Year's Book: Literary Criticism." The New Republic 29 November 1975. Rpt. in Miller, Theory Now and Then. 111-16.
_____. "Ariadne's Thread: Repetition and the Narrative Line." Critical Inquiry 3.1 (1976): 57-77.* Rpt. in Interpretation of Narrative. Ed. Mario J. Valdés and Owen Miller. Toronto: U of Toronto P, 1978. 148-66.
_____. "The Linguistic Moment in 'The Wreck of the Deutschland'." In The New Criticism and After. Ed. Thomas D. Young. Charlottesville: UP of Virginia, 1976. 47-60.
_____. "Beginning with a Text." Review of E. W. Said's Beginings. diacritics 6.3 (1976). Rpt. in Miller, Theory Now and Then. 133-42.
_____. "Stevens' Rock and Criticism as Cure." Georgia Review 30.1-2 (Spring and Summer 1976): 5-31, 330-48. Rpt. in Wallace Stevens. Ed. Harold Bloom. New York: Chelsea House, 1985. 27-49. Second half rpt. in Contemporary Literary Criticism. Ed. Robert Con Davis. New York: Longman, 1986. 416-27. Also in Miller, Theory Now and Then. 117-32.
_____. "Walter Pater: A Partial Portrait." Daedalus 105.1 (1976): 97-113. Rpt. in Walter Pater. Ed. Harold Bloom. New York: Chelsea House, 1985. 75- 95.
_____. "Ariachne's Broken Woof." Georgia Review 31.1 (1977): 44-60.
_____. "Ten: Ariachne's Broken Woof." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 129-45.*
_____. "The Critic as Host." Critical Inquiry 3.3 (Spring 1977): 439-47.* (On Shelley. With W. C. Booth and M. H. Abrams, "The Limits of Pluralism" forum. Critical Inquiry 3.3: 407-47)
_____. "The Critic as Host." Expanded version in Deconstruction and Criticism. New York: Seabury Press, 1979.
_____. "The Critic as Host." In Modern Criticism and Theory: A Reader. Ed. David Lodge. London: Longman, 1988. 277-85.*
_____. "The Critic as Host." In Critical Theory since 1965. Ed.. Hazard Adams and Leroy Searle. Tallahasse: UPs of Florida / Florida State UP, 1986. 1990. 452-70.*
_____. "The Critic as Host." In Miller, Theory Now and Then. Hemel Hempstead: Harvester Wheatsheaf, 1991. 143-70.*
_____. "El crítico como huésped." Trans. Barbara Trotsko and Manuel Alcides Jofre. In Para leer al lector. Ed. Monica Blanco and Manuel Alcides Jofre. Santiago: Universidad Metropolitana de Ciencias de la Educación, 1987. 223-55.
_____. "El crítico como anfitrion." In Teoría literaria y deconstrucción. Ed. Manuel Asensi. Madrid: Arco/Libros, 1990. 157-70.*
_____. "Nature and the Linguistic Moment." In Nature and the Victorian Imagination. Ed. U. C. Knoepflmacher and G. B. Tennyson. Berkeley: U of California P, 1977. 440-51.
_____. "Narrative Middles: A Preliminary Outline." Genre 11.3 (1978): 375-87.
_____. "The Problematic of Ending in Narrative." Nineteenth-Century Fiction 33.1 (1978): 3-7.
_____. Review of The Novels of Anthony Trollope. By J. R. Kincaid. Yale Review 67.2 (1978): 276-9.
_____. "Béguin, Balzac, Trollope et la double analogie redoublée." Trans. Georges Poulet. In Albert Béguin et Marcel Raymond. Colloque de Cartigny. Paris: Corti, 1979. 135-545.
_____. "A 'Buchstäbliches' Reading of The Elective Affinities." Glyph 6 (1979): 1-23.
_____. "Kenneth Burke." In International Encyclopedia of the Social Sciences: Biographical Supplement 18. New York: Free Press; London: Macmillan, 1979. 78-81.
_____. "The Fuction of Rhetorical Criticism at the Present Time." ADE Bulletin 62 (1979): 10-18.
_____. "The Function of Rhetorical Study at the Present Time." In Teaching Literature: What Is Needed Now. Ed. James Engell and David Perkins. Cambridge (MA): Harvard UP, 1988. 87-110.*
_____. "Theology and Logology in Victorian Literature." Journal of the American Academy of Religion 47.2 (1979): 345-61.
_____. Review of Triptych and Cross: Central Myths of George Eliot's Poetic Imagination. By F. Bonaparte. Notre Dame English Journal 12.1 (1979): 78-80.
_____. "English Romanticism, American Romanticism: What's the Difference?" (Bloom). Rpt. in Miller, Theory Now and Then. Hemel Hempstead: Harvester Wheatsheaf, 1991. 217-26.*
_____. "The Function of Rhetorical Study at the Present Time." In The State of the Discipline: 1970s-80s. ADE Bulletin 62 (1979). Rpt. with revisions in Teaching Literature: What is Needed Now. Ed. James Engell and David Perkins. Cambridge (MA): Harvard UP, 1988. Rpt. in Miller, Theory Now and Then. 201-16.
_____. "On Edge: The Crossways of Contemporary Criticism." Bulletin of the American Academy of Arts and Sceinces 32.4 (1979). Rpt. with a postscript in Romanticism and Contemporary Criticism. Ed. Morris Eaves and Michael Fischer. Ithaca: Cornell UP, 1986. Rpt. in Miller, Theory Now and Then. 171-200.
_____. "The Figure in the Carpet." Poetics Today 1.3 (1980): 107-18.
_____. "Seven: 'The Figure in the Carpet'." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 84-106.*
_____. "Theory and Practice: Response to Vincent Leitch." Critical Inquiry 6.4 (1980): 609-14.
_____. "A Guest in the House: Reply to Shlomith Rimmon-Kenan's Reply." Poetics Today 1.3 (1980): 189-91.
_____. "The Rewording Shell: Natural Image and Symbolic Emblem in Yeats's Early Poetry." In Poetic Knowledge: Circumference and Center. Ed. Roland Hagenbüchle and Joseph T. Swann. Bonn: Bouvier, 1980. 75-86.
_____. "Theoretical and Atheoretical in Stevens." In Wallace Stevens: A Celebration. Ed. Frank Doggett and Robert Buttel. Princeton: Princeton UP, 1980. 274-85.
_____. "Theory and Practice: Response to Vincent Leitch." Critical Inquiry 6.4 (1980): 609-14.
_____. "Wuthering Heights and the Ellipses of Interpretation." Notre Dame English Journal 12.2 (1980): 85-100.
_____. "Master Mariner of the Imagination." Washington Post Book World Section 10.14 (6 April 1980): 1, 8. Review of Conrad in the Nineteenth Century. By Ian Watt.
_____. "Character in the Novel: A Real Illusion." In From Smollett to James: Studies in the Novel and Other Essays Presented to Edgar Johnson. Ed. Samuel Mintz, Alice Chandler and Christopher Mulvey. Charlottesville: UP of Virginia, 1981. 277-85.
_____. "The Disarticulation of the Self in Nietzsche." Monist 64.2 (1981): 247-61.
_____. "Dismembering and Disremembering in Nietzsche's 'On Truth and Lies in a Non-Moral Sense'." Boundary 2 9.3 (1981): 41-54. Rpt. in Why Nietzsche Now? Ed. Daniel O'Hara. Bloomington: Indiana UP, 1985. 41-54.
_____. "The Ethics of Reading: Vast Gaps and Parting Hours." In American Criticism in the Poststructuralist Age. Ed. Ira Konigsberg. Ann Arbor: U of Michigan P, 1981. 19-41.
_____. Introd. to Cousin Henry. By Anthony Trollope. Ed. John N. Hall. New York: Arno, 1981. v-xiii.
_____. Introd. to Lady Anna. By Anthony Trollope. Ed. John N. Hall. New York: Arno, 1981.
_____. "Topography in The Return of the Native." Essays in Literature 8.2 (1981): 119-34.
_____. "The Two Allegories." In Allegory, Myth and Symbol. Ed. Morton W. Bloomfield. Cambridge (MA): Harvard UP, 1981. 355-70.
_____. Review of Celestial Pantomime. By Justus George Lawler. Commonweal 108.19 (23 October 1981): 601-4.
_____. Fiction and Repetition: Seven English Novels. Cambridge (MA): Harvard UP, 1982.
_____. "La señora Dalloway: La repetición como resurrección de los muertos." In La Desconstrucción: Los críticos de Yale. Comisión Fulbright, 1985. 13-21. From Fiction and Repetiton.
_____. "From Narrative Theory to Joyce; from Joyce to Narrative Theory." In The Seventh of Joyce. Ed. Bernard Benstock. Bloomington: Indiana UP; Brighton: Harvester, 1982.
_____. "Tribute to Georges Poulet." (with Richard Macksey, Paul de Man, George Armstrong Kelly and Jean Starobinski). Modern Language Notes 97.5 (1982): v-xii.
_____. "Trollope's Thackeray." Nineteenth-Century Literature 37.3 (1982): 350-7.
_____. Review of The Interpretation of Otherness: Literature, Religion, and the American Imagination. By Giles Gunn. Journal of Religion 62.3 (1982): 299-304.
_____. "Interview with J. Hillis Miller, Yale, Fall, 1979." Criticism 24 (1982).
_____. "Parable and Performative in the Gospels and in Modern Literature." In Humanizing America's Iconic Books. Ed. Gene M. Tucker and Douglas A. Knight. California, 1982.
_____. "'Herself Against Herself': The Clarification of Clara Middleton." In The Representation of Women in Fiction. Ed. Carolyn G. Heilbrun and Margaret R. Higonnet. Baltimore: Johns Hopkins UP, 1983. 98-123.
_____. "Mr Carmichael and Lily Briscoe: The Rhythm of Creativity in To the Lighthouse." In Modernism Reconsidered. Ed. Robert Kiely and John Hildebidle. Cambridge (MA): Harvard UP, 1983. 167-89.
_____. "Composition and Decomposition: Deconstruction and the Teaching of Writing." In Composition and Literature.. Ed. Winifred B. Horner. Chicago: U of Chicago P, 1983. Rpt. in Miller, Theory Now and Then. 227-44.
_____. "The Two Relativisms: Point of View and Indeterminacy in the Novel: Absalom, Absalom! In Relativism in the Arts. Ed. Betty Jean Craige. Athens: U of Georgia P, 1983. 148-70.
_____. "Constructions in Criticism." Boundary 2 (1984): 157-72. Rpt. in Miller, Theory Now and Then. Hemel Hempstead: Harvester Wheatsheaf, 1991. 245-62.*
_____. Introduction to "Interview with Paul de Man." By Robert Moynihan. Yale Review 73.4 (1984): 576-602.
_____. "Thomas Hardy, Jacques Derrida, and the 'Dislocation of Souls'." In Taking Chances: Derrida, Psychoanalysis, and Literature. Ed. Joseph H. Smith and William Kerrigan. Baltimore: Johns Hopkins UP, 1984. 31-50.
_____. "Thomas Hardy, Jacques Derrida, et la 'dislocation des âmes." Confrontation, Cahiers 19 (1988): 155-66.
_____. "Gleichnis in Nietzsche's Also Sprach Zarathustra." International Studies in Philosophy 17.2 (1985). Rpt. in Miller, Theory Now and Then. Hemel Hempstead: Harvester Wheatsheaf, 1991. 277-92.*
_____. The Linguistic Moment: From Wordsworth to Stevens. Princeton: Princeton UP, 1985.*
_____. "Heart of Darkness Revisited." In Conrad Revisited: Essays for the Eighties. Ed. Ross C. Murfin . University: U of Alabama P, 1985. 31-50.
_____. "Impossible Metaphor: Wallace Stevens's 'The Red Fern' as Example." In The Lesson of Paul de Man. Ed. Peter Brooks, Shoshana Felman and J. Hillis Miller. Yale French Studies 69 (1985): 150-62.
_____. "In Memoriam." In The Lesson of Paul de Man. 3-4.
_____. "The Search for Grounds in Literary Study." (Arnold). In Rhetoric and Form: Deconstruction at Yale. Ed. Robert Con Davis and Ronald Schleifer. Norman: U of Oklahoma P, 1985. Rpt. in Miller, Theory Now and Then. 263-76.
_____. "The Search for Grounds in Literary Study." In Literary Criticism and Theory. Ed. R. C. Davis and L. Finke. London: Longman, 1989. 812-26.* (Arnold).
_____. "The Search for Ground in Literary Study." 1984. In Contemporary Literary Criticism: Literary and Cultural Studies. Ed. Robert Con Davis and Ronald Schleifer. 3rd ed. White Plains (NY): Longman, 1994. 109-22.*
_____. "Topography and Tropography in Thomas Hardy's In Front of the Landscape. " In Identity of the Literary Text. Ed. Mario J. Valdes and Owen Miller. Toronto: U of Toronto P, 1985. 73-91. Rpt. in Post-Structuralist Readings of English Poetry. Ed. Richard Machin and Christopher Norris. Cambridge: Cambridge UP, 1987. 332-48.
_____. "The Two Rhetorics: George Eliot's Bestiary." In Writing and Reading Differently. Ed. G. Douglas Atkins and Michael L. Johnson. Lawrence: UP of Kansas, 1985. 101-14.
_____. "The Two Rhetorics: George Eliot's Bestiary." In THE MILL ON THE FLOSS and SILAS MARNER. Ed. Nahem Yousaf and Andrew Maunder. (New Casebooks). Houndmills: Palgrave, 2002. 57-72.*
_____. Introd. to The Well-Beloved. By Thomas Hardy. London: Macmillan, 1986.
_____. "Catachresis, Prosopopoeia, and the Pathetic Fallacy: The Rhetoric of Ruskin." In Poetry and Epistemology: Turning Points in the History of Poetic Knowledge. Ed. Roland Hagenbüchle and Laura Skandera. Regensburg: Friedrich Pustet, 1986. 398-407.
_____. "How Deconstruction Works." (Milton). New York Times Magazine 9 February 1986: 25. Rpt. in Miller, Theory Now and Then. 293-94.
_____. "The Future for the Study of Languages and Literatures." MLA Newsletter 18.4 (1986): 3-4.
_____. "Is There an Ethics of Reading?" Proceedings of the 58th General Meeting of the English Literary Society of Japan. Tokyo: English Literary Society, 1986. 2-25.
_____ "Is There an Ethics of Reading?" In Reading Narrative: Form, Ethics, Ideology. Ed. James Phelan. Columbus: Ohio State UP, 1988.
_____. "¿Existe una ética de la lectura?" Trans. Raquel García de Sanjurjo. In La Desconstrucción: Otro descubrimiento de América. Ed. Lisa Block de Behar. Montevideo: XYZ, 1987. 196-226.
_____. "The Linguistic Moment." In Gerard Manley Hopkins: Modern Critical Views. Ed. Harold Bloom. New York: Chelsea House, 1986. 147-62.
_____. "Responsibility and the Joy of Reading." MLA Newsletter (Spring 1986). Rpt. in Miller, Theory Now and Then. 295-7.
_____. "Responsibility and the Joy (?) of Teaching." MLA Newsletter (Summer 1986). Rpt. in Miller, Theory Now and Then. (297-9).
_____. ""The Obligation to Write." MLA Newsletter (Fall 1986). Rpt. in Miller, Theory Now and Then. 299-302.
_____. "The Future for the Study of Languages and Literatures." MLA Newsletter (Winter 1986). Rpt. in Miller, Theory Now and Then. 302-4.
_____. "When Is a Primitive Like an Orb?" In Textual Analysis: Some Readers Reading. Ed. Mary Ann Caws. New York: MLA, 1986. 167-81.
_____. "L'Apocalisse Non è Mai Ora." Trans. Liliana Cioppettini. In Forma di Parole (oct.-nov.-dec. 1987): 25-36.
_____. "Deconstruction in Japan? A Letter to Professor Taketoshi Furomoto." Japanese translation in Kobe (February 1987).
_____. "The Imperative to Teach." Qui Parle 1.2 (1987): 1-7. Rpt. in Miller, Theory Now and Then. 305-8.
_____. "Presidential Address 1986: The Triumph of Theory, The Resistance to Reading, and the Question of the Material Base." PMLA 102.3 (May 1987): 281-91. Rpt. in Miller, Theory Now and Then. 309-28.
_____. "The Ethics of Reading." Style 21.2 (1987): 181-91. Rpt. in Miller, Theory Now and Then. 329-40.
_____. The Ethics of Reading: Kant, de Man, Eliot, Trollope, James, Benjamin. New York: Columbia UP, 1987.*
_____. "Lectura de Escritura: George Eliot." Trans. Laura Flores. In La Desconstrucción. Ed. Lisa Block de Behar. Montevideo: XYZ, 1987. 175-96.
_____. "Figure in Borges's 'Death and the Compass': Red Scharlach as Hermeneut." Dieciocho 10.1 (1987): 53-62.
_____. "La Figura en 'La Muerte y la Brújula' de Borges: Red Scharlach como Hermeneuta." In La Desconstrucción. Ed. Lisa Block de Behar. Montevideo: XYZ, 1987. 163-73.
_____. "Lectura de Escritura: George Eliot." Trans. Laura Flores. In La Desconstrucción. Ed. Lisa Block de Behar. Montevideo: XYZ, 1987. 175-96.
_____. "William Carlos Williams and Wallace Stevens." In Columbia Literary History of the United States. Ed. Emory Elliott et al. New York: Columbia UP, 1988. 972-92.
_____. "But Are Things as We Think They Are?" Review of Time and Narrative. By Paul Ricœur. TLS 4410 (9-15 October 1988): 1104-5.
_____. "J. Hillis Miller and His Critics—A Reply." PMLA 103.5 (1988): 820-1.
_____. "NB." TLS 4446 (17-23 June 1988): 676.
_____. "Paul de Man's Wartime Writings." TLS 17-23 June 1988. Rpt. in Miller, Theory Now and Then. 359-68.
_____. "Wallace Stevens." In Critical Essays on Wallace Stevens. Ed. Steven Gould Axelrod and Helen Deese. Boston: G. K. Hall, 1988. 77-83.
_____. "The Function of Literary Theory at the Present Time." In The Future of Literary Theory. Ed. Ralph Cohen. New York: Routledge, 1989. 102-11. Rpt. in Miller, Theory Now and Then. 385-94.
_____. "'Hieroglyphical Truth' in Sartor Resartus: Carlyle and the Language of Parable." In Victorian Perspectives. Ed. John Clubbe and Jerome Meckier. London: Macmillan, 1989. 1-20.
_____. "Praeterita and the Pathetic Fallacy." In Victorian Connections. Ed. Jerome McGann. Charlottesville: UP of Virginia, 1989. 172-8.
_____. "Prosopopoeia and Praeterita." In Nineteenth Century Lives: Essays Presented to Jerome Hamilton Buckley. Ed. Laurence S. Lockridge, John Maynard and Donald D. Stone. Cambridge: Cambridge UP, 1989. 125-39.
_____. "Prosopopoeia in Hardy and Stevens." In Alternative Hardy. Ed. Lance St John Butler. London: Macmillan, 1989. 110-27.
_____. "'Reading' Part of a Paragraph in Allegories of Reading." In Reading Paul de Man Reading. Ed. Lindsay Waters and Wlad Godzich. Minneapolis: U of Minnesota P, 1989. Rpt. in Miller, Theory Now and Then. 341-58.
_____. "An Open Letter to Professor Jon Wiener." In Responses on Paul de Man's Wartime Journalism. Ed. Werner Hamcacher, Neil Herz and Thomas Keenan. U of Nebraska P, 1989. Rpt. in Miller, Theory Now and Then. Hemel Hempstead: Harvester Wheatsheaf, 1991. 369-84.*
_____. Tropes, Parables, Performatives: Essays on 20th Century Literature. Hemel Hempstead: Harvester, 1990.*
_____. Versions of Pygmalion. Cambridge (MA): Harvard UP, 1990. (Kleist, H. James, What Maisie Knew).
_____. Victorian Subjects. New York: Harvester Wheatsheaf, 1990.
_____. "La consécration américaine." Interview with Jean-François Fogel. Magazine Littéraire 186 (1991): 32-35.
_____. "Literary Theory, Telecommunications, and the Making of History." In Scholarship and Technology in the Humanities. Ed. May Katzen. London: British Library Research / Bowker Saur, 1991. 11-20.
_____. Hawthorne and History: Defacing It. Ed. Martin Heusser and Harold Schweitzer. Oxford: Blackwell, 1991.
_____. Theory Now and Then. Hemel Hempstead: Harvester Wheatsheaf, 1991.
_____. Ariadne's Thread: Story Lines. New Haven: Yale UP, 1992.*
_____. "Line." Selection from Ariadne's Thread. In Narratology: An Introduction. Ed. Susana Onega and José Angel García Landa. London: Longman, 1996. 286-95.*
_____. "The Work of Cultural Studies in the Age of Digital Reproduction." Genre (1992-3).
_____. "The Work of Cultural Criticism in the Age of Digital Reproduction." In Miller, Illustration. London: Reaktion, 1992. 9-60.* (Benjamin).
_____. "Word and Image." In Miller, Illustration. London: Reaktion, 1992. 61-151.* (Ruskin, Heidegger, Phiz, Turner, Goethe).
_____. Illustration. Cambridge: Harvard UP, 1992.
_____. Illustration. (Essays in Art and Culture). London: Reaktion Books, 1992.*
_____. "History, Narrative, and Responsibility in Henry James's The Aspern Papers." Seminar lecture. University of Zaragoza, 1993.
_____. "History, Narrative and Responsibility: Speech Acts in Henry James's 'The Aspern Papers'." Textual Practice 9.2.*
_____. "Return, Dissenter." TLS 14 July 1994: 10.* (Cultural studies).
_____. Topographies. (Meridian: Crossing Aesthetics). Stanford (CA): Stanford UP, 1995.
_____. "The University of Dissensus." Oxford Literary Review 17 (1995): 121-43.
_____. "'O Sole Mio!' The Sun in Proust's 'Séjour à Venise'." Miscelánea 18 (1997): 231-40.*
_____. "One: Aristotle's Oedipus Complex." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 3-45.*
_____. "Two: Narrative Lines." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 46-51.*
_____. "Three: The End of the Line." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 52-56.*
_____. "Four: Beginnings." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 57-60.*
_____. "Five: Middles." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 61-77.*
_____. "Six: Balzac's Serpent." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 78-83.*
_____. "Eight: Multiplications of the Line." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 107-22.*
_____. "Nine: Plato's Double Diegesis." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 123-28.*
_____. "Eleven: R.?" In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 146-48.* (Rousseau, Troilus and Cressida).
_____. "Twelve: The Anacoluthonic Lie." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 149-57.* (Trollope, love, retrospection).
_____. "Thirteen: Indirect Discourse and Irony." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 158-77.*
_____. "Indirect Discourses and Irony." From Reading Narrative. In The Novel: An Anthology of Criticism and Theory 1900-2000. Ed. Dorothy J. Hale. Blackwell, 2006. 242-56.*
_____. "Fourteen: Apollyon in Cranford." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 178-226.* (Gaskell, Pater).
_____. "Coda." In Miller, Reading Narrative. Norman: U of Oklahoma P, 1998. 227-31.*
_____. Reading Narrative. (Oklahoma Project for Discourse and Theory, 18). Norman: U of Oklahoma P, 1998.* (Aristotle, Derrida, Dickens, Proust, Pater, Trollope, etc.).
_____. "Literary Study in the Transnational University." In Miller, Black Holes [With] Manuel Asensi, J. Hillis Miller; or, Boustrophedonic Reading. Stanford: Stanford UP, 1999. 3-184.*
_____. "The Grounds of Love: Anthony Trollope's Ayala's Angel." In Miller, Black Holes [With] Manuel Asensi, J. Hillis Miller; or, Boustrophedonic Reading. Stanford: Stanford UP, 1999. 185-312.*
_____. "Fractal Proust." In Miller, Black Holes [With] Manuel Asensi, J. Hillis Miller; or, Boustrophedonic Reading. Stanford: Stanford UP, 1999. 313-484.*
_____. "Coda: The Excess of Reading." Black Holes [With] Manuel Asensi, J. Hillis Miller; or, Boustrophedonic Reading. Stanford: Stanford UP, 1999. 485-96.*
_____. "¿Sobrevivirán los estudios literarios a la globalización de la Universidad y al nuevo régimen de las telecomunicaciones?" Prosopopeya 1 (1999): 71-90.*
_____. Black Holes [With] Manuel Asensi, J. Hillis Miller; or, Boustrophedonic Reading. Stanford: Stanford UP, 1999.*
_____. "Deconstruction and a Poem." In Deconstructions: A User's Guide. Houndmills: Palgrave, 2000. 171-86.*
_____. "Friedrich Schlegel and the Anti-Ekphrastic Tradition." In Revenge of the Aesthetic: The Place of Literature in Theory Today. Ed. Michael P. Clark. Berkeley (CA): U of California P, 2000. 58-75.*
_____. "Stay! Speak, Speak. I Charge Thee, Speak." Culture Machine 2 (2000) http://culturemachine.tees.ac.uk
_____. "Derrida's Literatures." In Derrida and the Future of the Human(ities). Ed. Tom Cohen. Cambridge: Cambridge UP, 2001.
_____. "Friedrich Schlegel: Catachreses for Chaos." In Miller, Others. Princeton: Princeton UP, 2001. 5-42.*
_____. "Charles Dickens: The Other's Other in Our Mutual Friend." In Miller, Others. Princeton: Princeton UP, 2001. 43-64.*
_____. "George Eliot: The Roar on the Other Side of Silence." In Miller, Others. Princeton: Princeton UP, 2001. 65-82.*
_____. "Anthony Trollope: Ideology as Other in Marion Fay." In Miller, Others. Princeton: Princeton UP, 2001. 83-103.*
_____. "Joseph Conrad: Should We Read Heart of Darkness?" In Miller, Others. Princeton: Princeton UP, 2001. 104-36.*
_____. "Conrad's Secret." In Miller, Others. Princeton: Princeton UP, 2001. 137-70.*
_____. "W. B. Yeats: 'The Cold Heaven'." In Miller, Others. Princeton: Princeton UP, 2001. 170-82.*
_____. "E. M. Forster: Just Reading Howards End." In Miller, Others. Princeton: Princeton UP, 2001. 183-205.*
_____. "Marcel Proust: Lying as a Recherche Tool." In Miller, Others. Princeton: Princeton UP, 2001. 206-18.*
_____. "Paul de Man as Allergen." In Miller, Material Events. Minneapolis: U of Minnesota P, 2000. 183-204.
_____. "Paul de Man as Allergen." In Miller, Others. Princeton: Princeton UP, 2001. 219-58.*
_____. "Jacques Derrida's Others." In Miller, Others. Princeton: Princeton UP, 2001. 259-75.*
_____. Others. Princeton: Princeton UP, 2001.*
_____. "Derrida's Literatures." In Derrida and the Future of the Human(ities). Ed. Tom Cohen. Cambridge: Cambridge UP, 2001.
_____. "J. L. Austin." In Miller, Speech Acts in Literature. (Meridian: Crossing Aesthetics). Stanford: Stanford UP, 2001. 6-62.*
_____. "Introduction." In Miller, Speech Acts in Literature. (Meridian: Crossing Aesthetics). Stanford: Stanford UP, 2001. 1-5.*
_____. "Jacques Derrida." In Miller, Speech Acts in Literature. (Meridian: Crossing Aesthetics). Stanford: Stanford UP, 2001. 63-139.*
_____. "Paul de Man." In Miller, Speech Acts in Literature. (Meridian: Crossing Aesthetics). Stanford: Stanford UP, 2001. 140-54.*
_____. "Passion Performative: Derrida, Wittgenstein, Austin." In Miller, Speech Acts in Literature. (Meridian: Crossing Aesthetics). Stanford: Stanford UP, 2001. 155-76.*
_____. "Marcel Proust." In Miller, Speech Acts in Literature. (Meridian: Crossing Aesthetics). Stanford: Stanford UP, 2001. 177-213.*
_____. "Coda: Allegory as Speech Act." In Miller, Speech Acts in Literature. (Meridian: Crossing Aesthetics). Stanford: Stanford UP, 2001. 214-15.*
_____. Speech Acts in Literature. (Meridian: Crossing Aesthetics). Stanford: Stanford UP, 2001.*
_____. In Thomas Hardy and Contemporary Literary Studies. Ed. Tim Dolin and Peter Widdowson. Basingstoke: Palgrave Macmillan, 2014.
_____. "Sovereignty Death Literature Unconditionality Democracy University." In Deconstructing Derrida: Tasks for the New Humanities. Ed. Peter Pericles Trifonas and Michael A. Peters. New York: Palgrave, 2005.
_____. On Literature. (Thinking in Action). London: Routledge, 2002.* (Print, language of lit., violence, openings, strangeness, performativity, secrets, figurative language, creation, Dostoevsky, Trollope, James, Benjamin, Proust, Blanchot, Derrida, fiction, Plato, Aristotle, autobiography, authorship, speech acts, reading, Wyss, Defoe, Lewis Carroll, interpretation).
_____. "The Ghost Effect: Intertextuality in Realist Fiction." In Symbolism Vol. 5 (2005) – ("Special Focus: Intertextuality"). Brooklyn (NY): AMS Press, 2005. 125-49.* (Hardy, G.Eliot, James).
_____. "Henry James and 'Focalization', or Why James Loves Gyp." In A Companion to Narrative Theory. Ed. James Phelan and Peter J. Rabinowitz. Malden (MA): Blackwell, 2005. 124-35.*
_____. Literature as Conduct: Speech Acts in Henry James. New York: Fordham UP, 2005.*
_____. "Introduction." In Miller, Literature as Conduct: Speech Acts in Henry James. New York: Fordham UP, 2005. 1-11.*
_____. "History, Narrative, Responsibility: 'The Aspern Papers'." In Miller, Literature as Conduct: Speech Acts in Henry James. New York: Fordham UP, 2005. 12-29.*
_____. "The Story of a Kiss: Isabel's Decisions in The Portrait of a Lady." In Miller, Literature as Conduct: Speech Acts in Henry James. New York: Fordham UP, 2005. 30-83.*
_____. "Unworked and Unavowable: Community in The Awkward Age." In Miller, Literature as Conduct: Speech Acts in Henry James. New York: Fordham UP, 2005. 84-150.*
_____. "Lying against Death: The Wings of the Dove." In Miller, Literature as Conduct: Speech Acts in Henry James. New York: Fordham UP, 2005. 151-227.*
_____. "'Conscious Perjury': Declarations of Ignorance in The Golden Bowl." In Miller, Literature as Conduct: Speech Acts in Henry James. New York: Fordham UP, 2005. 228-90.*
_____. "The 'Quasi-Turn-of-Screw Effect', or How to Raise a Ghost with Words: The Sense of the Past." In Miller, Literature as Conduct: Speech Acts in Henry James. New York: Fordham UP, 2005. 291-326.*
_____. The Medium Is The Maker: Browning, Freud, Derrida, and the New Telepathic Ecotechnologies. Brighton: Sussex Academic Press, 2009.
_____. For Derrida. New York: Fordham UP, 2009.
_____. For Derrida. Online at Scribd:
	http://es.scribd.com/doc/34098641/For-Derrida
	2013
_____. Reading for Our Time: ADAM BEDE and MIDDLEMARCH Revisited. Edinburgh: Edinburgh UP, 2012.
_____. The Conflagration of Community: Fiction Before and After Auschwitz. Chicago: U of Chicago P, 2011. (Kafka, Keneally, Spiegelman, McEwan, Kertész).
_____. "The Conflagration of Community." Interview (audio) with Brandon J. Fiedor. New Books in Critical Theory
	http://newbooksincriticaltheory.com/2012/08/23/j-hillis-miller-the-conflagration-of-community-fiction-before-and-after-auschwitz-university-of-chicago-press-2011/
	2013-07-14
_____, ed. William Carlos Williams: A Collection of Critical Essays. Englewood Cliffs (NJ): Prentice, 1966.
_____, ed. Aspects of Narrative: Selected Papers from the English Institute. New York: Columbia UP, 1971.
Miller, J. Hillis, George Ford, Edgar Johnson, Sylvère Monod and Noel Peyrouton. Dickens Criticism: Past, Present and Future Directions. Cambridge: Charles Dickens Reference Center, 1962.
Miller, J. Hillis, and Roy Harvey Pearce, eds. The Act of the Mind: Essays on the Poetry of Wallace Stevens. Baltimore: Johns Hopkins UP, 1965.
Miller, J. Hillis, and David Borowitz. Charles Dickens and George Cruickshank. Los Angeles: Williams Andrews Clark Memorial Library, University of California.
Miller, J. Hillis, et al. "A Panel Discussion." In Forms of Modern British Fiction. Ed. Alan Warren Friedman. Austin: U of Texas P, 1975. 201-32.
Miller, J. Hillis, et al. "Middlemarch, Chapter 85: Three Commentaries." Nineteenth-Century Fiction 35.3 (1980): 432-53.
Miller, J. Hillis, B. Johnson and L. Mackey. "Marxism and Deconstruction." Genre 17.1-2 (1984): 1-2, 75-97. Rpt. in Rhetoric and Form: Deconstruction at Yale. Ed. Robert Con Davis and Ronald Schleifer. Norman: U of Oklahoma P, 1985. 19-36; rpt. in Contemporary Literary Criticism. 2nd. ed. Ed. Robert Con Davis and Ronald Schleifer. New York: Longman, 1989; rpt. in Literary Criticism and Theory. Ed. Robert Con Davis and Laurie Finke. New York: Longman, 1989. 814-27.
Miller, J. Hillis, and D. A. Miller. "The Profession of English: An Exchange." ADE Bulletin 88 (1987): 42-58.
Miller, J. Hillis, et al. "You See You Ask and Innocent Question and You've Got a Long Answer." Interview (2012). Australian Humanities Review 56 (May 2014).*
	http://www.australianhumanitiesreview.org/archive/Issue-May-2014/miller.html
	2015
Ghosh, Ranjan, and J. Hillis Miller. Thinking Literature Across Continents.

Biography

Warminski, Andrzjez. "In Memoriam J. Hillis Miller, Professor Emeritus of Comparative Literature and English." UCI School of Humanities 9 Feb. 2021.*
	https://www.humanities.uci.edu/SOH/calendar/story_details.php?recid=2401
	2021

Criticism

Abrams, M. H. "The Limits of Pluralism: The Deconstructive Angel." Critical Inquiry 3.3 (1977): 425-38.
_____. "The Deconstructive Angel." In Abrams, Doing Things with Texts: Essays in Criticism and Critical Theory. Ed. Michael Fischer. New York: Norton, 1989. 1991. 237-52.*
Asensi, Manuel. J. Hillis Miller; or, Boustrophedonic Reading. Trans. Mabel Richart. [With] J. Hillis Miller, Black Holes. Stanford: Stanford UP, 1999.*
Berman, Art. "Deconstruction in America." In Berman, From the New Criticism to Deconstruction. Urbana: U of Illinois P, 1988. 223-74.
de Graef, Ortwin. "The Yale Critics? J. Hillis Miller (1928-), Geoffrey Hartman (1929-), Harold Bloom (1929-), Paul. de Man (1919-1983)." In The Edinburgh Encyclopaedia of Modern Criticism and Theory. Ed. Julian Wolfreys et al. Edinburgh: Edinburgh UP, 2002. 472-81.*
Donoghue, Denis. "Critics at the Top." New York Review of Books 15 August 1991: 51-4.
_____. "Textual Abuse." Rev. of Topographies. By J. Hillis Miller. TLS 14 July 1995: 24-25.*
"Forum." PMLA 103.5 (1988): 819-21.
Freadman, Richard, and Seumas Miller. Re-Thinking Theory: A Critique of Contemporary Literary Theory and an Alternative Account. Cambridge: Cambridge UP, 1992.*
García Landa, José Angel. "Notes from The Ethics of Reading." In García Landa, Vanity Fea 22 Feb. 2015.*
	http://vanityfea.blogspot.com.es/2015/02/notes-from-ethics-of-reading.html
	2015
_____. "Understanding Misreading: Hermenéutica de la relectura retrospectiva." Paper presented at the IX Susanne Hübner Seminar, "Pragmatics of Understanding and Misunderstanding" (Universidad de Zaragoza, Departamento de Filología Inglesa y Alemana, Nov. 1996. Electronic edition URL:
http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/understanding.html
_____. "Understanding Misreading: A Hermeneutic / Deconstructive Approach." In The Pragmatics of Understanding and Misunderstanding. Ed. Beatriz Penas. Zaragoza: Universidad de Zaragoza, 1998. 57-72.*
_____. "Sobre el lugar de la ética en la teoría crítica contemporánea." 2001. Internet edition (2004):
http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/lugar.html
_____. "J. Hillis Miller, Speech Acts in Literature." In García Landa, Vanity Fea 20 July 2006.
	http://garciala.blogia.com/2006/072201-j.-hillis-miller-speech-acts-in-literature.php
	2006-07-28
_____. "Speech Acts in Literature: A Review of J. Hillis Miller's Work / Actos de habla en la literatura: Reseña de Speech Acts in Literature de J. Hillis Miller." Online PDF in Social Science Research Network (Nov. 2007).
http://ssrn.com/abstract=1032448
2007
Jurisprudence and Legal Philosophy Abstracts 8.40 (11 Dec. 2007).
http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=1504413
2012
Literary Theory and Criticism eJournal (2007)
http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=949618
	2013-01-11
	Rhetorical Theory eJournal (2007)
	http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=950847
	2012
_____. "Actos de habla en la literatura: Reseña de Speech Acts in Literature de J. Hillis Miller." Online PDF at Zaguán 2 April 2009.
	http://zaguan.unizar.es/record/3227
	2009
_____. "Actos de habla en la literatura: Reseña de Speech Acts in Literature de J. Hillis Miller." Online PDF at ResearchGate 2 Feb. 2011.*
	http://www.researchgate.net/publication/33419862
	2011
_____. "Actos de habla en la literatura: Reseña de la obra de J. Hillis Miller." Academia.edu 28 Dec. 2013.*
	https://www.academia.edu/168008/
	2013
_____. "Hillis Miller – On Literature." In García Landa, Vanity Fea 4 June 2012.*
	http://vanityfea.blogspot.com.es/2012/06/hillis-miller-on-literature.html
	2012
_____. "+ Hillis Miller —The Pleasure of that Obstinacy." In García Landa, Vanity Fea 11 Feb. 2021.*
	https://vanityfea.blogspot.com/2021/02/hillis-miller-pleasure-of-that-obstinacy.html
	2021
Göbel, Walter. "Modelling J. Hillis Miller: Slippage of Identity or Continuity in Flux?" Anglistik 6.1 (1995): 103-14.
Harris, Wendell V. Interpretive Acts: In Search of Meaning. Oxford: Clarendon, 1988.*
"Intervista a Joseph Hillis Miller." 2000 Incontri 2 (August/Sept. 1988): 14-14.
"J. Hillis Miller." In Modern American Critics since 1955. Ed. Gregory Jay. Dictionary of Literary Biography 67. Detroit: Gale, 1988. 221-31.
Jones-Katz, Gregory. "Constantly Contingent: An interview with J. Hillis Miller." Derrida Today 8.1 (May 2015): 41-76.*
	http://dx.doi.org/10.3366/drt.2015.0101
	2015
Leitch, Vincent. "The Lateral Dance: The Deconstructive Criticism of J. Hillis Miller." Critical Inquiry 6.4 (1980): 593-607.
Leonard, George. "Hillis Miller: Interview." Magazine 3 (1987): 46-7.
Leitch, Vincent B. "Deconstruction and Ethics." Rev. of Versions of Pygmalion. By J. Hillis Miller. Comparative Literature 44 (Spring 1992): 200-6.
Miller, J. Hillis. "J. Hillis Miller and His Critics—A Reply." PMLA 103.5 (1988): 820-1.
Moynihan, Robert. "J. Hillis Miller." In Moynihan, A Recent Imagining. Hamden: Shoestring Press, 1986. 97-131.
_____. A Recent Imagining: Interviews with Harold Bloom, Geoffrey Hartman, J. Hillis Miller and Paul de Man. Hamden (CT): Archon Books, 1986.
Norris, Christopher. "Aesthetic Ideology and the Ethics of Reading: Miller and De Man." In Norris, Paul de Man. New York: Routledge, 1988. 102-24.
Rev. of Illustration. By J. Hillis Miller. English Literature in Transition 37.1 (1994).*
Riddel, Joseph N. "A Miller's Tale." Diacritics 5.3 (1975): 56-65.
Rimmon-Kenan, Shlomith. "Deconstructive Reflections on Deconstruction: In Reply to J. Hillis Miller." Poetics Today 2.1b1980): 185-88.
Salusinszky, Imre. "J. Hillis Miller." Criticism in Society. New York: Methuen, 1987. 208-40.
Sánchez, Matilda. "Qué es leer, un tema de pelea sobre la escritura." Tiempo Argentino sección cultural 5 january 1986: 8.
Schwartz, Daniel. Heritage: Critical Theories of the English Novel from James to Hillis Miller. London: Macmillan; Philadelphia: U of Pennsylvania P, 1986.
Siebers, Tobin. The Ethics of Criticism. Ithaca: Cornell UP, 1988.
Sturgess, Philip J. M. "Narrativity and Double Logics." Neophilologus 74 (1990): 161-77.
_____. "Narrativity and Double Logics." (Culler, Hillis Miller). In Sturgess, Narrativity: Theory and Practice. Oxford: Clarendon Press, 1992. 68-92.*
Sussman, Henry Rev. of Literature as Conduct: Speech Acts in Henry James. By J. Hillis Miller. Atlantis 28.2 (December 2006): 135-39.*
Wihl, Gary. "J. Hillis Miller, The Ethics of Reading." Textual Practice 2.2 (1988): 295-306.

Films

The first Sail: J. Hillis Miller. Dir. Dragan Kukundzic. 2012.

Internet resources

J. Hillis Miller Online (Hydra)
	http://www.hydra.umn.edu/derrida/miller.html
	
"J. Hillis Miller." Wikipedia: The Free Encyclopedia.*
	http://en.wikipedia.org/wiki/J._Hillis_Miller
	2013

"J. Hillis Miller." Web page at U of California, Irvine.*
	http://www.faculty.uci.edu/profile.cfm?faculty_id=2786
	2013

Video

Miller, J. Hillis. "Ciclo "El intelectual y su memoria": J. Hillis Miller." Interview by Mª José Sánchez Puentes and David Loren Puente. Universidad de Granada, Facultad de Filosofía y Letras, 2005. YouTube (Facultad de Filosofía y Letras UGR) 25 June 2015.* https://youtu.be/1k51BFvciEg
	2019

Miller, J. Hillis. The Pleasure of That Obstinacy: J. Hillis Miller on Anthony Trollope, Reading and Technology. Video interview by Frederik Van Dam. YouTube (Frederik Van Dam) 14 Feb. 2017.*
	https://youtu.be/8xi50PgsXaQ
	2021

Edited works

Aspects of Narrative:

Iser, Wolfgang. "Indeterminacy and the Reader's Response in Prose Fiction." In Aspects of Narrative. Ed. J. Hillis Miller. New York: Columbia UP, 1971. 1-45. Trans. of "Die Appellstruktur der Texte."
Said, E. W. "Molestation and Authority in Narrative Fiction." In Aspects of Narrative. Ed. J. Hillis Miller. New York: Columbia UP, 1971. 47-68.
Genette, Gérard. "Time and Narrative in A la Recherche du temps perdu." From Aspects of Narrative: Selected Papers from the English Institute. Ed. J. Hillis Miller. New York: Columbia UP, 1971. 93-118.

