
 SEQ CHAPTER \h \r 1PROPOSED NEW GRADUATE COURSE
SCHOOL OF COMMUNICATION & MULTIMEDIA STUDIES

FEMINIST RHETORICAL THEORY
SPC 6XXX
When: TBA

Instructor: Becky Mulvaney

Where: TBA

Office: GCS 234

Office Hrs: TBA

E-mail: bmulvane@fau.edu

Office Phone: 561-297-3839

Home Phone: 561-585-7302

Fax: 561-297-2615

COURSE DESCRIPTION & METHOD: This course is a study of feminist rhetorical history, theory, and expression. The course begins with an examination of historical and theoretical considerations which (1) reveals the absence of women's voices traditionally in treatments of rhetorical history and theory, (2) investigates sociological, political, economic, and rhetorical factors which created (and in large part continue to perpetuate) this absence, and (3) introduces feminist constructs of rhetorical theory which reclaim women's place in the rhetorical tradition. We will then continue to examine theoretical issues at the same time that we investigate feminist rhetorical expression in Western cultures in a roughly chronological order from the classical to contemporary periods.

The class reads texts by feminist rhetorical theorists and rhetors. Special emphasis is placed on the intersection between social and economic context, political influences, and examples of women who have confronted Western patriarchy rhetorically, thus illuminating rhetorical strategies that have enabled women to challenge cultural beliefs, institutional restraints, and legitimizing narratives of the patriarchy.

REQUIRED TEXTS:

Campbell, Karlyn Kohrs. Man Cannot Speak for Her, Vol I: A Critical Study of Early Feminist Rhetoric. New York: Greenwood, 1989.

Campbell, Karlyn Kohrs. Man Cannot Speak for Her, Vol II: Key Texts of the Early Feminists. New York: Praeger, 1989.

Foss, Karen A., Sonja K. Foss, & Cindy L. Griffin. Feminist Rhetorical Theories. Thousand Oaks, CA: Sage, 1999.

Foss, Karen, A., Sonja K. Foss, & Cindy L. Griffin. Readings in Feminist Rhetorical Theory. Long Grove, IL: Waveland, 2006.

Glenn, Cheryl. Rhetoric Retold: Regendering the Tradition from Antiquity through the Renaissance. Carbondale, IL: Southern Illinois UP, 1997.

Lunsford, Andrea A., ed. Reclaiming Rhetorica: Women in the Rhetorical Tradition. Pittsburgh: Univ. of Pittsburgh Press, 1995.

Merrill, Yvonne Day. The Social Construction of Western Women’s Rhetoric Before 1750. Lewiston, NY: Edwin Mellen, 1996.

ASSIGNMENTS/GRADES:

1. Class Discussion (10% of final grade) Open, lively, and well-informed classroom discussion is the heart of seminar courses. Your primary weekly responsibility to this class is to read all assigned materials, complete and present assignments on time, and contribute constructively and significantly to all class discussions. This may include assigned discussion questions/comments on course readings.

2. Report on a Feminist Rhetor (15% of final grade) You will be required to report on one feminist rhetor covered by Campbell in her two volume set Man Cannot Speak for Her. These reports will be assigned on the first or second day of class. You should choose a speaker, read all the speeches by that person in Campbell, and read Campbell’s critical analysis of the speaker. You will then present a 10-15 minute oral report on your subject. Be prepared for discussion and question/answers after your report. A one-two page typed written summary of your report is required. Your oral report and written summary should include the following: (1) biographical information about the person, (2) a summary of the person's important contributions to feminist rhetoric, (3) a description of at least one of the person’s speeches/writings, (4) a summary of Campbell’s analysis of the speaker, and (4) your thoughts, reflections, and responses to what you have read both by and about the speaker. Please plan to circulate copies of your written summary to your classmates. You will need to sign up for a presentation date as listed in the tentative schedule (near the end of the semester).

3. Report on Theoretical Issues (25% of final grade) Theoretical issue reports will be assigned the first or second day of class to small groups of two to three students. These reports will function to flesh out the framework of writings on feminist rhetorical theory that is introduced and reviewed in chapter 2 of our Foss, Foss, and Griffin text. There are 7 projects based on the works reviewed in this chapter: (1) radical beginnings, (2) studies of women orators, (3) social movement studies, (4) subject matter of particular interest to women, (5) critiques of the communication discipline, (6) labeling & refining feminist perspectives, and (7) reconceptualizations. For your project, you should read all the major works discussed in your section of the chapter. You should formulate both an oral and a written report that summarizes the main concepts, arguments, methods, directions, issues, and controversies relevant to your subject matter. On the day of your presentation, you should discuss your major findings with the class and circulate a detailed full sentence outline of the project that (1) summarizes major points, (2) offers your own evaluation of the subject matter, and (3) includes a bibliography of all the works you read as well as other works that are relevant to the subject matter. You may have up to one hour to present your report. Due dates for projects are listed in the tentative schedule.

4. Positions Papers (20% of final grade) You will be required to write two 2-4 page position papers. The position papers are on the following topics: (1) Where were the women? (Why/how have women's rhetorical voices been silenced?) and (2) Should we seek to describe/define a "feminist rhetoric"? If yes, what does/should it look like? If no, why not? In these papers, you should choose a well defined, limited focus, take a clear stance in the introduction, offer a preview of your essay, and use the body of the piece to support your stance (using argument and supporting evidence). Due dates for the two position papers are listed in the tentative schedule.

5. Final Paper (30% of final grade) A 15-20 page typed, double spaced research paper with appropriate documentation (footnotes, endnotes, and/or in-text citations as well as a bibliography). The final paper should demonstrate further research and thinking in any areas related to the course. The paper should go beyond mere description of a theory, theorist, rhetorician, etc. and demonstrate critical thinking about the materials you research (examining relationships between theory and practice, for example). The paper should demonstrate all the qualities of a professional scholarly essay. Proposals for the final paper will be solicited midway through the semester. Students will present the findings of their research to the class during the final class period. Final papers are due NO LATER than the last day of class.

Grades: The grading scale for this class is as follows: 94-100% = A; 93-90% = A-; 87-89% = B+; 84-86% = B; 80-83% = B-; 77-79% = C+; 74-76% = C; 70-73% = C-; 67-69% = D+; 64-66% = D; 60-63% = D-; 60% & below = F
LATE WORK: Late work is not acceptable in a graduate seminar.

PLAGIARISM: In all your assignments (both oral and written), be sure to recognize any sources you consult. Work found to be plagiarized will automatically result in a failing grade for the course and must be reported to the university Committee on Academic Misconduct.

ACADEMIC MISCONDUCT: In the university environment, academic misconduct is a matter which can result in serious consequences for the offender. The consequences include mandatory reporting of any offense to the Committee on Academic Misconduct, a zero on any assignment(s) involved, and loss of credibility with the faculty members in whose course the infraction was committed. Academic misconduct includes plagiarism, cheating on examinations, providing work to other students that should be authored by them or accepting such work yourself, and disrupting class. If you have any questions about the propriety of the academic behavior you are considering, see me for advice. As a student you should observe the policies on academic irregularities as explained in Florida Atlantic University’s 2009-2010 University Catalog and Student Handbook.

A.D.A. (AMERICANS WITH DISABILITIES ACT): Students who require special arrangements to properly execute course work must register at the Office for Students with Disabilities and identify themselves to the instructor immediately after the first class meeting.

TENTATIVE SCHEDULE
DATE

FOCUS

READINGS

ASSIGNMENT
Week One
Introduction to the Course: Focus, Objectives,

& Logistics

Week Two
Historical & Theoretical Contexts

G Ch 1; L Ch 1; FFG Chs 1-2;
Discussion

Assign rhetor & theoretical issues reports

M Ch 1
DATE

FOCUS

READINGS

ASSIGNMENT
Week 3

Theoretical Contexts: Kramarae & hooks

FFG Chs 3-4

Rhetorical Expression: Classical Period

G Ch 2; L Chs 2-3; M Ch 2
Discussion

Week 4

Theoretical Contexts: Anzaldua

FFG Ch 5

Rhetorical Expression: Middle Ages & Renaissance
G Chs 3-4; L Chs 4-6; M Ch 3
Discussion

Week 5

Theoretical issues reports

M Ch 4

Theoretical issues reports #1 & #2
Week 6

Theoretical issues reports

M Ch 5

Theoretical issues

reports #3 & #4

Week 7

Theoretical Contexts: Daly & Starhawk

FFS Chs 6-7

Rhetorical Expression: The Enlightenment

G Ch 5;L Ch 7

Discussion

Position Paper #1 Due
Week 8

Theoretical issues reports

Theoretical issues reports #5 & # 6

Feminine Style

C Vol I, Introduction

Discussion

C Vol II, Introduction

Discuss Final Papers
Week 9

Theoretical Contexts: Allen & Minh-ha

FFG Chs 8-9

Discussion

Rhetorical Expression: Nineteenth Century

L Chs 8-12

Position Paper #2 Due
Week 10

Theoretical issues report

Theoretical issues report #7
Week 11

Theoretical Contexts: Gearhart & Johnson

FFG Chs 10-11

Rhetorical Expression: Twentieth Century

L Chs 13-14

Discussion

Rhetor reports

Rhetor reports

Week 12

Rhetorical Expression: Twentieth Century cont'd
L Chs 15-16

Rhetor reports

Rhetor reports
Week 13

Rhetor reports

Rhetor reports
Week 14

Rhetor reports

Rhetor reports

Week 15

Student Presentations of Final Papers

Present final papers
Final Exam

Final Paper Due
Period

SELECTED BIBLIOGRAPHY OF RELEVANT READINGS

UNIT I: HISTORICAL AND THEORETICAL CONTEXTS
Ballif, Michelle. "Re/Dressing Histories, Or, On Re/Covering Figures Who Have Been Laid Bare by Our Gaze." Rhetoric Society
Quarterly 22 (Winter 92): 91-98.

Biesecker, Barbara. "Coming to Terms with Recent Attempts to Write Women into the History of Rhetoric." Philosophy and
Rhetoric 25 (1992): 140-61.

Clough, Patricia Ticineto. Feminist Thought: Desire, Power, and Academic Discourse. Oxford: Blackwell, 1994.

Condit, Celeste Michelle. “In Praise of Eloquent Diversity: Gender and Rhetoric as Public Persuasion.” Women’s Studies in
Communication 20 (Fall 1997): 91-116.

Donovan, Josephine. Feminist Theory: The Intellectual Traditions of American Feminism. New York, NY: Frederick Ungar, 1985.

Dow, Bonnie J. “Feminism, Difference(s), and Rhetorical Studies.” Communication Studies 46 (Spring 1995): 106-117.

Downey, Sharon D. “Rhetoric as Balance: A Dialectical Feminist Perspective.” Women’s Studies in Communication 20 (Fall 1997): 137-150.

Elshtain, Jean Bethke. "Feminist Discourse and Its Discontents: Language, Power, and Meanings." Signs 7.3 (Spring 1982):
603-21.

Flynn, Elizabeth A. "Women as Reader-Response Critics." New Orleans Review 20 (1983): 20-25.

Foss, Sonja K., and Cindy L. Griffin. “A Feminist Perspective on Rhetorical Theory: Toward a Clarification of Boundaries.
Western Journal of Communication 56 (Fall 1992): 330-349.

Foss, Sonja K., and Cindy L. Griffin. “Beyond Persuasion: A Proposal for an Invitational Rhetoric.” Communication Monographs 62 (March 1995): 2-18.

Foss, Sonja K., Cindy L. Griffin, and Karen A. Foss. “Transforming Rhetoric Through Feminist Reconstruction: A Response to the Gender Diversity Perspective.” Women’s Studies in Communication 20 (Fall 1997): 117-135.

Golden, James L., et al. The Rhetoric of Western Thought. 6th ed. Dubuque, IA: Kendall/Hunt, 1997.

Irigaray, Luce. Speculum of the Other Woman. Trans. Gillian C. Gill. Ithaca: Cornell Univ. Press, 1985.

Lerner, Gerda. The Creation of Patriarchy. New York, NY: Oxford U P, 1986.

McAlister, Linda Lopez. "Some Remarks on Exploring the History of Women in Philosophy." Hypatia 4.1 (Spring 1989).

Miles, Rosalind. The Women’s History of the World. New York, NY: Harper & Row, 1988.

Perkins, Sally J. "The Myth of the Matriarchy: Annulling Patriarchy through the Regeneration of Time." Communication Studies 42 (Winter 1991): 371-82.

Phelps, Louise Wetherbee and Janet Emig, eds. Feminine Principles and Women's Experience in American Composition and
Rhetoric. Pittsburgh: U of Pittsburgh P, 1995.

Rhetoric Society Quarterly. 22.1 (1992). Special Issue on "Feminist Rereadings in the History of Rhetoric."

Singley, Carol J. and Susan Elizabeth Sweeney, eds. Anxious Power: Reading, Writing, and Ambivalence in Narrative by Women. Albany, NY: State U of New York P, 1993.

Stone, Merlin. When God was a Woman. New York, NY: Harcourt Brace, 1976.

Tong, Rosemarie. Feminist Thought. Boulder: Westview Press, 1989.

Tuang, Nancy and Rosemarie Tong, eds. Feminism and Philosophy. Boulder: Westview Press, 1995.

Waggenspack, Beth. "Women's Role in Rhetorical Traditions." In Golden, et al. The Rhetoric of Western Thought. 6th Ed. Dubuque, IA: Kendall/Hunt: 1997.

Waithe, Mary Ellen, ed. A History of Women Philosophers. Vol. 1: 600 B.C.-500 A.D. Dordrecht: Martinus Nijhoff, 1987.

Weedon, Chris. Feminist Practice and Poststructuralist Theory. New York, NY: Basil Blackwell, 1987.

Wood, Julia T. Gendered Lives: Communication, Gender, and Culture. 2nd ed. Belmont, CA: Wadsworth, 1997.

UNIT II: RHETORICAL EXPRESSION
The Classical Period
Biesecker, Susan. "Rhetorical Possibility and Women's Status in Ancient Athens: Gorgias' and Isocrates' Encomiums of Helen."
Rhetoric SocietyQuarterly, 22 (Winter 1992): 99-108.

Carlson, A. Cheree. "Aspasia of Miletus: How One Woman Disappeared from the History of Rhetoric." Women's Studies in
Communication 17 (Spring 1994): 26-44.

Cantarella, Eva. Pandora's Daughters: The Role and Status of Women in Greek and Roman Antiquity. Trans. Maureen B. Fant. Baltimore, MD: Johns Hopkins Univ. Press, 1987.

Clark, Gillian. Women in Late Antiquity: Pagan and Christian Lifestyles. Oxford: Clarendon Press, 1993.

DuBois, Page. Sowing the Body: Psychoanalysis and Ancient Representations of Women. Chicago: U of Chicago P, 1988.

Fantham, Elaine, et al. Women in the Classical World: Image and Text. New York: Oxford U P, 1994.

Glenn, Cheryl. "Sex, Lies, and Manuscript: Refiguring Aspasia in the History of Rhetoric." College Composition and

Communication 45 (May 1994): 180-199.

Henry, Madeleine M. Prisoner of History: Aspasia of Miletus and Her Biographical Tradition. New York: Oxford U P, 1995.

Jarratt, Susan C. Rereading the Sophists: Classical Rhetoric Refigured. Carbondale: Southern Illinois U P, 1991.

Kennedy, George A. A New History of Classical Rhetoric. Princeton, NJ: Princeton U P, 1994.

Keuls, Eva. The Reign of the Phallus: Sexual Politics in Ancient Greece. New York, NY: Harper, 1985.

Leon, Vicki. Uppity Women of Ancient Greece. San Luis Obispo, CA: Tabula Rasa, 1989.

Pomeroy, Sarah B. Goddesses, Whores, Wives, and Slaves. New York, NY: Schocken, 1975.

Snyder, Jane McIntosh. The Woman and the Lyre: Women Writers in Classical Greece and Rome. Carbondale: Southern Illinois U P, 1989.

Swearingen, C. Jan. "Plato's Feminine: Appropriation, Impersonation, and Metaphorical Polemic." Rhetoric Society Quarterly 22 (Winter 1992): 109-123.

Wender, Dorothea. "Plato: Misogynist, Phaedophile, and Feminist." Women in the Ancient World: The Arethusa Papers. Ed. John Perdatto and J.P. Sullivan. Albany, NY: State U of New York Press, 1984.

Wider, Kathleen. "Women Philosophers in The Ancient Greek World: Donning the Mantle." Hypatia 1.1 (Spring 1986): 3-20.

Zeitlin, Froma I. "Cultic Models of the Female: Rites of Dionysus and Demeter." Arethusa 15 (1982): 63-81.

The Middle Ages & the Renaissance
Aers, David. "The Making of Margery Kempe: Individual and Community." Community, Gender, and Individual Identity: English Writing 1360-1430. London: Routlege, 1988, pp. 73-116.

Astell, Mary. A Serious Proposal to the Ladies for the Advancement of Their True and Greatest Interest by a Lover of Her Sex. London, 1694.

Astell, Mary. A Serious Proposal to the Ladies Part II Wherein a Method's Offer'd for the Improvement of Their Minds. London, 1697.

Butler-Bowdon, W., ed. The Book of Margery Kempe. New York, NY: Devin-Adair, 1944.

De Pisan, Christine. The Book of the City of Ladies. 1401. Trans. Earl Jeffrey Edwards. New York, NY: Persea, 1982.

De Pisan, Christine. The Treasure of the City of Ladies; or, The Book of the Three Virtues. Trans. Sarah Lawson. Harmondsworth: Penguin, 1985.

Frymer-Kensky, Tikva. In the Wake of the Goddesses: Women, Culture, and the Biblical Transformation of Pagan Myth. New York, NY: Free Press, 1992.

Lagorio, Valerie M. "The Medieval Continental Women Mystics: An Introduction." In An Introduction to the Medieval Mystics of
Europe. Ed. Szarmach, Paul. Albany: State Uof New York P, 1984: 161-93.

Lerner, Gerda. The Creation of Feminist Consciousness: From the Middle Ages to Eighteen-Seventy. New York, NY: Oxford U P, 1993.

Petroff, Elizabeth. "Medieval Women Visionaries: Seven Stages to Power." Frontiers, 3 (1978): 34-45.

Petroff, Elizabeth Alvilda. The Visionary Tradition in Medieval Women's Writings: Dialogue and Autobiography. New York, NY: Oxford U P, 1986.

Power, Eileen. Medieval Women. Cambridge: Cambridge U P, 1975.

Sutherland, Christine Mason. "Outside the Rhetorical Tradition: Mary Astell's Advice to Women in Seventeenth Century England."
Rhetorica 9.2 (Spring 1991): 147-63.

The Enlightenment

Browne, Stephen Howard. Angelina Grimke: Rhetoric, Identity, and the Radical Imagination. East Lansing, MI: Michigan State U P, 1999.

Griffin, Cindy L. "Rhetoricizing Alienation: Mary Wollstonecraft and the Rhetorical Construction of Women's Oppression."
Quarterly Journal of Speech 80 (August 1994): 293-312.

Japp, Phyllis M. "Esther or Isaiah?: The Abolitionist-Feminist Rhetoric of Angelina Grimke," Quarterly Journal of Speech 71 (August 1985): 335-348.

Kelly, Joan. "Early Feminist Theory and the Querelle des Femmes, 1400-1789." Signs, 8.1 (1982).

Kennedy, Patricia, and Gloria Hartmann O'Sheilds. We Shall Be Heard: Women Speakers in America, 1828-Present. Dubuque: Kendall/Hunt, 1983.

Poovey, Mary. The Proper Lady and the Woman Writer: Ideology as Style in the Works of Mary Wollstonecraft, Mary Shelley,
and Jane Austen. Chicago, IL: Uof Chicago P, 1984.
Wollstonecraft, Mary. Thoughts on the Education of Daughters. In The Works of Mary Wollstonecraft, Vol. 4. Eds. Marilyn Butler and Janet Todd. Washington Square, NY: New York U P, 1989.

Wollstonecraft, Mary. A Vindication of the Rights of Women. In The Works of Mary Wollstonecraft, Vol. 5. Eds. Marilyn Butler and Janet Todd. Washington Square, NY: New York U P, 1989.

Nineteenth Century
Bosmajian, Haig A. "The Abrogration of the Suffragists' First Amendment Rights," Western Speech 38 (Fall 1974): 218-232.

Campbell, Karlyn Kohrs. "Style and Content in the Rhetoric of Early Afro-American Feminists." Quarterly Journal of Speech 72 (1986): 434-45.

Carlson, A. Cheree. Defining Womanhood: Lucretia Coffin Mott and the Transformation of Femininity." Western Journal of
Communication 58 (Spring 1994): 85-97.

Coughlin, Elizabeth M. and Charles E. Coughlin. "Convention in Petticoats: The Seneca Falls Declaration of Women's Rights,"

Today's Speech 21 (Fall 1973): 17-23.

Dow, Bonnie J. "The 'Womanhood' Rationale in the Woman Suffrage Rhetoric of Frances E. Willard," Southern Communication
Journal 56 (Summer 1991): 298-307.

Hutton, Mary Magdalene Boone. "The Rhetoric of Ida B. Wells: The Genesis of the Anti-Lynching Movement." Diss. Indiana U, 1975.

Kendall, Kathleen E. and Jeanne Y. Fisher. "Frances Wright on Women's Rights: Eloquence versus Ethos," Quarterly Journal
of Speech 60 (February 1974): 58-68.

Linkugal, Wil A. "The Speech Style of Anna Howard Shaw," Central States Speech Journal 13 (Spring 1962): 171-78.

Linkugal, Wil A. "The Woman Suffrage Argument of Anna Howard Shaw," Quarterly Journal of Speech, 49 (April 1963): 165-74.

Mansfield, Dorothy M. "Abigail S. Duniway: Suffragette with Not-so-common Sense," Western Speech 35 (Winter 1971): 24-29.

Marston, Peter J., and Bambi Rockwell. "Charlotte Perkins Gilman's 'The Yellow Wallpaper': Rhetorical Subversion in Feminist Literature." Women's Studies in Communication 14 (Fall 1991): 58-72.

McGee, Michael Calvin. "The Origins of 'Liberty': A Feminization of Power." Communication Monographs 47 (March 1980): 23-45.

Peaden, Catherine Hobbs. "Jane Addams and the Social Rhetoric of Democracy." Oratorical Culture in Nineteenth Century America: Transformations in the Theory and Practice of Rhetoric. Ed. Gregory Clark and S. Michael Halloran. Carbondale, IL: Southern Illinois U P, 1993.

Robinson, David M. "Margaret Fuller and the Transcendental Ethos: Woman in the Nineteenth Century." PMLA 97.1 (January 1982): 83-98.

Royster, Jacqueline Jones, ed. The Antilynching Campaign of Ida B. Wells-Barnett. Boston, MA: Bedford, 1995.

Scott, Anne Firor, and Andrew MacKay Scott. One Half the People: The Fight for Woman Suffrage. Urbana, IL: U of Illinois P, 1982.

Solomon, Martha. "Autobiographies as Rhetorical Narratives: Elizabeth Cady Stanton and Anna Howard Shaw as 'New Women,'"
Communication Studies 42 (Winter 1991): 354-70.

Truth, Sojourner. Narrative of Sojourner Truth. 1878. Salem, MA: Ayer, 1988.

Zacharis, John C. "Emmeline Pankhurst: An English Suffragette Influences America," Speech Monographs 38 (August 1971): 198-206.

The Twentieth Century
Allen, Carolyn. "Louise Rosenblatt and Theories of Reader-Response." The Experience of Reading: Louise Rosenblatt and
Reader-Response Theory. Ed. John Clifford. Portsmouth, New Hampshire: Boynton/Cook, 1991: 15-22.

Anderson, Judith. "Sexual Politics: Chauvinism and Backlash?" Today's Speech 21 (Fall 1973): 49-55.

Biesecker, Barbara. "Towards a Transactional View of Rhetorical and Feminist Theory: Rereading Helene Cixous's The Laugh of
The Medusa." Southern Communication Journal 57 (Winter 1992): 86-96.

Bybee, Carl R. "Constructing Women as Authorities: Local Journalism and the Microphysics of Power." Critical Studies in Mass Communication 7 (September 1990): 197-214.

Campbell, Karlyn Kohrs. "Femininity and Feminism: To Be or Not To Be a Woman," Communication Quarterly 31 (Spring 1983): 101-108.

Campbell, Karlyn Kohrs. Man Cannot Speak for Her: A Critical Study of Early Feminist Rhetoric, Vols I&II. New York, NY: Praeger, 1989.

Campbell, Karlyn Kohrs. "The Rhetoric of Women's Liberation: An Oxymoron," Quarterly Journal of Speech, 59 (February 1973): 74-86.

Conrad, Charles. "The Transformation of the 'Old Feminist' Movement," Quarterly Journal of Speech, 67 (August 1981): 284-297.

Darlington, Patricia, S. E., & Becky Michele Mulvaney. “Gender, Rhetoric, & Power: Toward a Model of Reciprocal
Empowerment,”
Women’s Studies in Communication, 25:2 (Fall 2002): 139-172.

De Beauvoir, Simone. Trans. H. M. Parshley. The Second Sex. New York, NY: Vintage, 1989 (original 1949).

Dow, Bonnie J., and Mari Boor Tonn. "'Feminine Style' and Political Judgment in the Rhetoric of Ann Richards."

Quarterly Journal of Speech 79 (August 1993): 286-302.

Fabj, Valeria. "Motherhood as Political Voice: The Rhetoric of the Mothers of Plaza de Mayo." Communication Studies 44 (Spring 1993): 1-18.

Foss, Karen A., and Sonya K. Foss. Women Speak: The Eloquence of Women's Lives. Prospect Heights: Waveland Press, 1991.

Foss, Sonya K. "Judy Chicago's The Dinner Party: Empowering of Women's Voice in Visual Art," in Women Communicating:
Studies of Women's Talk. Ed. Barbara Bate and Anita Taylor. Norwood, NJ: Ablex, 1988, pp. 9-26.

Foss, Sonya K. "Teaching Contemporary Feminist Rhetoric: An Illustrative Syllabus," Communication Education 27 (November
1978): 328-335.

Friedan, Betty. The Feminine Mystique. New York, NY: Laurel, 1983 (original 1963).

Gearhart, Sally Miller. "The Womanization of Rhetoric." Women's Studies International Quarterly 2.2 (1979): 195-201.

Gillespie, Patti P. "Feminist Theatre: A Rhetorical Phenomenon," Quarterly Journal of Speech 64 (October 1978): 284-294.

Gordon, Lynn D. "The Gibson Girl Goes to College: Popular Culture and Women's Higher Education in the Progressive Era, 1890-1920."
American Quarterly 39.2 (Summer 1987).

Hancock, Brenda Robinson. "Affirmation by Negation in the Women's Liberation Movement," Quarterly Journal of Speech 58 (October 1972): 264-71.

Hollis, Karyn. "Liberating Voices: Autobiographical Writing at the Bryn Mawr Summer School for Women Workers, 1921-1938."
College Composition and Communication 45.1 (1994): 31-60.

Hope, Diana Schaich. "Redefinition of Self: A Comparison of the Rhetoric of the Women's Liberation and the Black Liberation
Movements," Today's Speech 23 (Winter 1975): 17-25.

Jablonski, Carol J. "Rhetoric, Paradox, and the Movement for Women's Ordination in the Roman Catholic Church," Quarterly
Journal of Speech 74 (May 1988): 164-83.

Jackson, Laura (Riding). The Telling. New York, NY: Harper & Row, 1972.

King, Janis L. "Justificatory Rhetoric for a Female Political Candidate: A Case Study of Wilma Mankiller." Women's Studies in
Communication 13 (Fall 1990): 21-38.

Kristeva, Julia. The Kristeva Reader. Ed. Toril Moi. New York, NY: Columbia U P, 1986.

Kristeva, Julia. "The Speaking Subject Is Not Innocent." Trans. Chris Miller. Freedom and Interpretation: The Oxford Amnesty
Lectures 1992. Ed. Barbara Johnson. New York, NY: Basic Books, 1993, pp. 148-74.

Kroll, Becky Swanson. "From Small Group to Public View: Mainstreaming the Women's Movement," Communication Quarterly 31 (Spring 1983): 139-47.

Langer, Susanne. Philosophy in a New Key: A Study in the Symbolism of Reason, Rite, and Art. 3rd ed. Cambridge: Harvard U. P, 1979.

Linkugal, Wil A. "The Rhetoric of American Feminism: A Social Movement Course," Speech Teacher 23 (March 1974): 121-30.

Lutfiyya, M. Nawal. "Critical Street Theorizing: A Case Study of Ladies Against Women, or, Comedy as Political Policy Development." Women's Studies in Communication 15 (Spring 1992): 25-48.

McPherson, Louise. "Communication Techniques of the Women's Liberation Front," Today's Speech 21 (Spring 1973): 33-38.

Mitchell, Jacquelyn. "Three Women: Cultural Rules and Leadership Roles in the Black Community." Sage: A Scholarly Journal on
Black Women 5.2 (1984): 9-18.

Montgomery, Janey Weinbhold. “A Comparison of Two Negro Women Orators.” Diss. Fort Hays Kansas State College, 1968.

Morris, Richard, and Philip Wander. "Native American Rhetoric: Dancing in the Shadows of the Ghost Dance." Quarterly Journal
of Speech 76 (May 1990): 164-91.

Perkins, Sally J. "The Rhetoric of Androgyny as Revealed in The Feminine Mystique," Communication Studies 40 (Summer 1989): 69-80.

Pupp, Leila J., and Verta Taylor. Survival in the Doldrums: The American Women's Rights Movement, 1945 to the 1960's. New
York, NY: Oxford U P, 1987.

Ritter, Ellen M. "Elizabeth Morgan: Pioneer Female Labor Agitator," Central States Speech Journal 22 (Winter 1971): 242-51.

Rosenblatt, Louise M. The Reader, The Text, The Poem: The Transactional Theory of Literary Work. Carbondale, IL: Southern Illinois U P, 1978.

Rosen, Ruth. The World Split Open: How the Modern Women’s Movement Changed America. New York, NY, Penguin, 2000.

Rosenwasser, Marie J. "Rhetoric and the Progress of the Women's Liberation Movement," Today's Speech 20 (Summer 1972): 45-
56.

Sheridan, Diana Brown. "Teddy Bears at Greenham Common," in Sonja K. Foss. Rhetorical Criticism: Exploration and Practice. 2nd ed. Prospect Heights, Ill: Waveland, 1996, pp. 477-79.

Sullivan, Patricia A. "Women's Discourse and Political Communication: A Case Study of Congressperson Patricia Schroeder."
Western Journal of Communication 57 (Fall 1993): 530-45.

Taylor, Bryan C. "Register of the Repressed: Women's Voice and Body in the
Nuclear Weapons Organization." Quarterly Journal
of Speech 79 (August 1993): 267-85.

West, Guida, & Rhoda Lois Blumberg, eds. Women and Social Protest. New York, NY: Oxford U P, 1990.

Wexler, Joyce Piell. Laura Riding's Pursuit of Truth. Athens: Ohio Univ. Press, 1979; Southern Illinois U P, 1984.

White, Cindy L., and Catherine A. Dobris. "A Chorus of Discordant Voices: Radical Feminist Confrontations with Patriarchal Religion." Southern Communication Journal 58 (Spring 1993): 239-46.

Williams, Mary Rose. "A Reconceptualization of Protest Rhetoric: Women's Quilts as Rhetorical Forms." Women's Studies in
Communication 17 (Fall 1994): 20-44.

